

UNIVERSIDAD ESTATAL A DISTANCIA

Sistema de Estudios de Posgrado
Escuela de Ciencias de la Administración

Doctorado en Ciencias de la Administración

INTRANETS COMO APOYO A LA GESTION DEL
CONOCIMIENTO

BANCO CENTRAL DE COSTA RICA

Tesis de graduación sometida a la consideración del Tribunal examinador del Programa
Doctorado en Ciencias de la Administración, de la Escuela de Ciencias de la

Administración, para optar por el grado de Doctor en Ciencias de la Administración.

Por

Franklin Giralt Amador

San José, Costa Rica
Junio 25, 2007

INDICE DEL DOCUMENTO

CAPITULO I: PROBLEMA Y SU IMPORTANCIA.. 15

1.1 INTRODUCCION AL CAPITULO... 16
1.2 ANTECENDENTES Y REVISION DE INVESTIGACIONES...................... 17
1.3 PLANTEAMIENTO DEL PROBLEMA ... 22
1.4 JUSTIFICACION ... 25
1.5 PROPOSITOS GENERALES .. 28
1.6 PROPOSITOS ESPECIFICOS... 29
1.7 POSICION ESPISTEMOLOGICA DEL INVESTIGADOR........................... 30

1.7.1 La relación dialéctica sujeto – objeto de conocimiento. 30
1.7.2 El proceso de construcción del conocimiento... 31

CAPITULO II: LA CONSTRUCCION TEORICA DEL OBJETO DE ESTUDIO 34
2.1 CONSIDERACIONES GENERALES... 35
2.2 ENTORNO LOCAL ... 36
2.3 LA GESTIÓN DEL CONOCIMIENTO .. 49

2.3.1 Las Organizaciones como Comunidades Perceptivas............................... 61
2.3.2 Las Organizaciones como Empresas que crean Conocimiento. 62
2.3.3 Las Organizaciones como Sistemas que Toman Decisiones. 63
2.3.4 La Concepción de Organización Inteligente... 64

2.4 Desarrollo Tecnológico e Intranets ... 69
2.4.1 La evolución del concepto Intranet... 70
2.4.2 Consideraciones de diseño de las Intranets... 74

CAPITULO III: MARCO METODOLÓGICO.. 81
3.1 Consideraciones Generales. .. 82
3.2 Estudio Cuantitativo.. 83

3.1.1 Factores estudiados. ... 84
3.1.2 Población Analizada. ... 87
3.1.2 Procedimiento de Recolección de Datos.. 88
3.1.3 Descripción del Instrumento. ... 91

3.3 Estudio Cualitativo.. 92
CAPITULO IV: ANÁLISIS E INTERPRETACIÓN DE DATOS.................................. 97

4.1 Consideraciones Generales. .. 98
4.2 Resultados Estudio Cuantitativo. .. 98

4.2.1 Análisis Estadístico Descriptivo. .. 98
4.2.2 Análisis de Componentes Principales. .. 101
4.2.3 Confiabilidad de la Escala. ... 111
4.2.4 Análisis Correlacional... 117
4.2.5 Simplificación de Valores... 119
4.2.6 Análisis MANOVA. ... 121
4.2.7 Regresión Lineal. .. 126
4.2.8 Interpretación de Resultados de la Fase Cuantitativa. 127

4.3 Resultados Estudio Cualitativo. .. 129
4.3.1 Ampliación del alcance... 130
4.3.2 Técnicas utilizadas .. 132

4.3.3 Vagabundeo Inicial ... 135
4.3.4 Entrevistas a Profundidad ... 136
4.3.5 Grupos focales .. 141
4.3.6 Observaciones participantes – Reuniones Varias 144
4.3.7 Observaciones participantes – Reuniones Periódicas 160
4.3.8 Análisis de Actas de Junta Directiva .. 171
4.3.9 Análisis del documento del planteamiento de la DGD........................... 175
4.3.10 Análisis del documento sobre Integración de la DTI.............................. 177
4.3.11 Análisis del documento Plan Estratégico 2005-2009 183
4.3.12 Análisis del documento del planteamiento de SIF.................................. 194
4.3.13 Análisis del documento Normas del CI .. 196
4.3.14 Análisis del documento Diccionario de Competencias 198
4.3.15 Análisis del documento Manual de Ocupaciones Laborales 201
4.3.16 Análisis del documento Propuesta Planificación Estratégica 206
4.3.17 Análisis del documento Propuesta para Implementar un enfoque de
Gestión del Conocimiento... 213
4.3.18 Análisis de mensajes de la administración.. 218
4.3.19 Análisis de comunicados del Centro de Información 219
4.3.20 Análisis del Programa de Inducción ... 219
4.3.21 Interpretación de Resultados de la Fase Cualitativa 220

CAPITULO V: CONSIDERACIONES DE DISEÑO DE APOYO A LA GESTIÓN
DEL CONOCIMIENTO... 225

5.1 Consideraciones Generales. .. 226
5.2 Definición de la Estructura Propuesta de la Intranet. 226
5.3 Facilidades a Integrar en la Fase I... 232
5.4 Facilidades a Integrar en la Fase II. .. 235
5.5 Facilidades a Integrar en la Fase III. ... 237

CAPITULO VI: CONCLUSIONES... 241
6.1 Conclusiones. .. 242
6.2 Comentarios. ... 244
6.3 Recomendaciones. .. 245
6.4 Desafíos para Investigación en esta área de conocimiento. 246

7. BIBLIOGRAFIA .. 248
8. ANEXOS .. 253

DETALLE DE RESULTADOS DE LA FASE CUANTITATIVA........................... 260
INSTRUMENTOS DE ANÁLISIS DE CATEGORÍAS (ESTUDIO CUALITATIVO).
... 302

ANÁLISIS DE ENTREVISTA. MASTER FERNANDO GUTIERREZ,
DIRECTOR DE LA DIVISIÓN DE GESTIÓN Y DESARROLLO. 303
ANÁLISIS DE OBSERVACIONES PARTICIPANTES – REUNIONES............ 306
ANÁLISIS DE OBSERVACIONES SOBRE PARTICIPACIÓN EN REUNIONES
PERIÓDICAS... 319
ANÁLISIS DE ENTREVISTAS POR SUBCATEGORÍA DE ANÁLISIS.......... 324
PRESENTACIÓN A GRUPOS FOCALES ... 337
CÓDIGOS DE PUESTOS .. 342
ANÁLISIS DE TAREAS POR PUESTO... 343

RESUMEN

A inicios del siglo XXI, las sociedades están experimentando cambios importantes

impulsados por el acelerado desarrollo de la tecnología y su amplio campo de acción que

impacta la mayoría las actividades humanas ya sea de forma directa o indirecta. Ha sido,

en gran parte, la responsable de que las barreras del tiempo y de la distancia hayan caído

y que, como muchos autores afirman, el mundo se haya vuelto plano. La información y el

conocimiento generado se difunden a grandes velocidades a través de una extensa red

mundial que permite a los individuos incrementar su conocimiento personal y estar

conectados unos con otros para realizar diversos intercambios, de naturaleza digital, que

pueden ir desde transacciones comerciales hasta discusiones profundas sobre temas de su

interés.

Las organizaciones no escapan del alcance de la tecnología, la cual tiene un doble efecto

en ellas: por una parte les permite implementar nuevas maneras de gestionar su actuar,

mientras que por otro les exige modificar su cultura para participar de las bondades que

les ofrece y que, lejos de representar una ventaja competitiva, son un requisito

indispensable para su super vivencia en un mercado global altamente competitivo.

Dentro de este cambio radical en la cultura humana, surge un elemento de alto valor que

desplaza, de cierta manera, los recursos que a inicios del siglo pasado era considerados

como los factores de producción fundamentales—el suelo, los recursos naturales, la mano

de obra y el capital—para posicionar el conocimiento como el recurso más valioso de que

todo ser humano y toda organización puede poseer y que eleva su grado de

 5

competitividad frente a sus competidores. Surgen así nuevos conceptos tales como el de

Sociedad de la Información o Sociedad del Conocimiento, en los que este recurso se

posiciona como elemento clave a valorar y a gestionar de manera adecuada para convertir

a las sociedades, organizaciones e individuos en generadores de valor.

Estos cambios radicales, de alto impacto y que se dan de manera altamente dinámica

plantean retos importantes a la Ciencia de la Administración que debe dar respuesta a

nuevas necesidades y plantear soluciones adecuadas que permitan gestionar

adecuadamente no solo el actuar de las organizaciones e individuos sino también el

conocimiento mismo.

De esta manera, surgen investigadores y autores que se han replanteado el fenómeno de la

generación y uso del conocimiento para señalar aspectos fundamentales que deben ser

considerados al estructurar modelos organizacionales que permitan a las entidades

alcanzar sus objetivos bajo un enfoque de alta eficiencia y eficacia y a la vez, impregne

su cultura con un alto grado de innovación y adaptabilidad a un medio ambiente

altamente cambiante.

Bajo este contexto, el investigador se plantea como objeto de estudio el tema del uso de

las Intranets como apoyo a la Gestión del Conocimiento, analizando el caso particular del

Banco Central de Costa Rica (BCCR), dando un abordaje desde una óptica constructivista

que le permitió una participación activa en la construcción del conocimiento buscado

para dar respuesta a las interrogantes planteadas. Esto fue posible debido a que el

investigador tuvo un doble papel: el de investigador y el de formar parte del contexto

 6

mismo en el que se desarrolló el proceso investigativo, esto último debido a que el mismo

forma parte de la organización estudiada.

Como problema general se planteó el establecer las características que debe presentar una

solución de Intranet para estimular a los funcionarios del BCCR a participar activamente

en los procesos de gestión del conocimiento.

La selección de este tema particular obedeció a varias razones, entre las que destaca el

hecho de que quien realizó la investigación tiene una formación profesional base en el

campo de las Ciencias de la Computación y estudios doctorales en el campo de las

Ciencias de la Administración, lo cual le permite tener un enfoque desde el punto de vista

de negocios pero considerando los aspectos tecnológicos al mismo tiempo. Esto permitió

dar un alto grado de profundidad al análisis de los elementos a considerar en la

construcción de la respuesta al problema planteado.

La investigación se sustentó en un método mixto de dos fases, siendo la primera

cuantitativa y la segunda cualitativa, las cuales se aplicaron de manera secuencial. La

primera de ellas permitió la recolección de datos para establecer la percepción de los

funcionarios del BCCR de las facilidades ofrecidas por un enfoque de Intranet, mientras

que la segunda permitió obtener información acerca de la cultura de la organización y las

necesidades que deben ser satisfechas por el planteamiento de la Intranet para apoyar la

Gestión del Conocimiento.

 7

Los aspectos culturales fueron considerados como un elemento importante ya que el autor

consideró necesario medir el grado de preparación de la organización no solo para asumir

el cambio cultural que plantea el uso de una solución de Intranet sino para conocer la

manera en que el conocimiento es gestionado.

De esta manera, en el presente reporte se profundiza en cada uno de los aspectos

mencionados, así como en el marco teórico que fundamentó el esfuerzo investigativo, y

se presentan los resultados alcanzados al analizar detalladamente los hallazgos

recolectados a través de la aplicación de instrumentos diversos y técnicas aplicadas.

Sin bien es cierto que el estudio se desarrolló para una organización particular, el enfoque

metodológico utilizado puede ser aplicado en organizaciones diversas y de esta manera

capitalizar la experiencia generada y plasmada a lo largo de los capítulos que componen

este documento.

Por último, cabe destacar que el estudio llevado a cabo genera nuevas preguntas y si bien

se cierra una espiral hermenéutica al dar respuesta a las inquietudes planteadas, el tema

no se agota, menos aún los problemas de investigación a futuro en campos relacionados.

 8

SUMMARY

During the XXI century, the immense range of applications and the great advancement of

technology have provoked direct and indirect changes in today’s societies, impacting the

majority of human activities. Some experts say that these two aspects have also caused

the vanishing of boundaries of time and space to the extent of creating the idea of a flat

world. The World Wide Web or Internet have made it possible for knowledge and

information to be scattered out, helping individual increase their personal understanding.

It has also made possible for individuals to contact others to perform a vast variety of

interactions that go from commercial transactions to deep discussions on topics relevant

to their lives.

Organizations are no exception to the influence of technology because it has a double

effect on them. On one hand, it allows them to implement new ways of managing their

performance; and on the other hand, it forces them to modify their culture so they can

benefit from it. Far from becoming a competitive advantage to organizations, technology

has become a requirement for their existence in a globalized, highly competitive market.

This radical change brings about one more highly valued element that has shifted the

attention paid to land, natural resources, labor and capital. Knowledge has been

positioned as the utmost resource that human beings and organizations can have.

Knowledge also highlights their competitiveness in the market. This has developed new

terms, such as information “society” and “knowledge society”. This new resource is key

for organizations to manage and value adequately given the fact that it will help

individuals and organizations to generate more value.

 9

These radical, dynamic and highly impacting changes depict greater challenges to

management because it has to comply with the increasing needs to come up with

appropriate solutions to manage organizational and individual performance, as well as,

knowledge. Due to this, many researchers and authors have developed the new ways to

generate and use knowledge to point out fundamental aspects that should be used to

structure organizational models for businesses to achieve their objectives focusing on

effectiveness and efficiency. These have to cascade down within the organization for it

to create a culture of innovation and adaptability in an ever changing environment.

Within this context, the researcher projects the use of Intranets as an outstanding tool to

knowledge management, focusing his attention on Banco Central de Costa Rica (BCCR)

from a construtivist perspective. This perspective allowed him to actively participate in

the creation of the knowledge needed to come up with to the issues posted in the

document. This was possible because the researcher played a double role: researcher and

employee of the organization in which the investigation took place.

The main issue addressed is the settlement of those characteristics necessary to create an

intranet application that would encourage BCCR employees to enthusiastically participate

in the process of managing knowledge.

The topic was chosen because of the following reason. First, the researcher has

professional and academical background in Computer Science and doctoral studies in the

field of Administration. These two let him approach the issue from the two perspectives:

managerial and technological at the same time. These also gave the investigation great

 10

depth when analyzing those elements to be considered in the creation of a solution to the

problem posted at the beginning of the investigation.

The study was based on a two-phase method: quantitative and qualitative. These two

phases were applied consequently. The first one permitted him to collect data to

determine BCCR employee’s perception of the benefits of an intranet application.

Whereas, the second one let him gather information about the organizational culture to

analyze those needs to be covered by the same application as backup to knowledge

management. Cultural aspects were taken as an important element because the

investigator considered it necessary not only to measure the organization’s readiness

degree in taking up the cultural change posted by the use of an intranet application, but

also to detect the different ways in which knowledge is managed in the organization.

This report goes deep into each of the aspects aforementioned, as well as, into the

theoretical framework in which the investigation was based. The researcher presents the

results achieved by analyzing, in detail, the information gathered through the use of

several instruments and techniques.

Even if this study was carried out in a particular organization, the methodological

approach used through the investigation can be applied in other organizations to

capitalize on the experience generated and exposed throughout the chapters of this

document.

 11

Lastly, it is important to note that this study brings out other issues and closes an

hermeneutical spiral by answering the questions raised at the beginning, the topic can not

be covered completely let alone other future issues related to the field.

 12

Esta tesis ha sido aceptada y aprobada en su forma presente por el tribunal
examinador del programa Doctoral en Ciencias de la Administración de la
Universidad Estatal a Distancia como requisito parcial para el grado de Doctor en
Ciencias de la Administración.

Dra. Nidia Lobo Solera
Directora del Sistema de Posgrados

Dr. Luis Garita Bonilla
Coordinador

Dra. Sonia Abarca Mora
Directora de Tesis

Dr. Carlos Alvarez Bogantes
Lector

Dr. Alvaro de la Osa O.
Lector

Junio 25, 2007

 13

Agradecimientos:

Le agradezco a mi tutora, la Dra. Sonia
Abarca, quien me guió en el desarrollo de
este esfuerzo de investigación.

A mis padres que me enseñaron el valor del
esfuerzo y la dedicación.

A mis hijos que dan sentido a este esfuerzo.

A quien me acompañó durante tantas
noches de vigilia que me demandó esta
investigación.

 14

Dedicatoria:

A mi Padre (q.d.D.g), de quien aprendí que
el conocimiento permite avanzar en la vida
y apreciar los pequeños milagros que esta
encierra. A mi Madre, quien me enseñó la
importancia del esfuerzo y la dedicación al
estudio.

 15

CAPITULO I: PROBLEMA Y SU IMPORTANCIA

Mientras el conocimiento continúe siendo personal e individual de modo que no pueda
compartirse con facilidad, las organizaciones serán incapaces de multiplicar el valor de
esta experiencia.

Wei Choo, 1999, p.125-126

 16

1.1 INTRODUCCION AL CAPITULO

A fin de establecer un secuencia lógica de etapas de la investigación, tal y como lo

plantean Dobles, Zúñiga y García (2003), este primer capítulo corresponde al diseño del

objeto de estudio.

Se inicia con una revisión de antecedentes que están relacionados con el tema de la

investigación, el problema planteado y las preguntas a ser respondidas.

Posteriormente se presenta el planteamiento del problema, el cual podrá sufrir variaciones

durante el desarrollo de la investigación, así como un conjunto inicial de preguntas que

han sido consideradas de importancia por el investigador a fin de construir el

conocimiento requerido para dar solución al objeto de conocimiento.

Una vez establecido el problema, se señalan la importancia de este problema y las

razones e inquietudes que llevaron al investigador a plantearse el mismo, las cuales,

lógicamente está influenciadas por la historia personal y profesional y en el entorno de la

organización a la que pertenece el objeto de estudio. Esta elaboración se encuentra bajo

la justificación del problema en este informe.

A continuación se muestran los propósitos generales y específicos que conforman el

marco de orientación del estudio, los cuales que permiten establecer delimitaciones y la

orientación apropiada para la construcción de la respuesta al problema planteado.

 17

Como parte final del capítulo se establece la posición epistemológica del investigador

frente al problema y las aristas que van a ser consideradas con el propósito de evitar

posibles desviaciones del lector sobre el problema investigado que difieran de la óptica

bajo la cual se desarrolló la investigación.

1.2 ANTECENDENTES Y REVISION DE INVESTIGACIONES

Debido al interés del investigador en desarrollar un planteamiento para el desarrollo de

una Intranet como apoyo en la gestión del conocimiento para un ambiente de negocios,

específicamente en el entorno del Banco Central de Costa Rica, la revisión de

investigaciones relacionadas con los temas involucrados en la presente tesis doctoral se

centró, principalmente, en un estudio de los trabajos de investigación realizados en Costa

Rica por estudiantes de programas de maestría y doctorado de los principales centros

universitarios en los últimos cinco años, a fin de establecer el estado de la cuestión en

nuestro país. Se estudiaron materiales, bajo el mismo lineamiento, en bases de datos de

otros centros universitarios alrededor del mundo. Esta delimitación del alcance de la

revisión bibliográfica corresponde entonces a la necesidad de analizar aquellos resultados

que se relacionan con entornos similares al que el investigador estudió para realizar su

planteamiento.

Después de una exhaustiva investigación en las bases de datos de tesis y trabajos de

investigación realizadas, principalmente en Europa y Estados Unidos de Norteamérica, se

ha llegó a la conclusión de que el problema de interés en esta tesis no ha sido

 18

profundamente investigado desde una perspectiva de negocios o administrativa sino más

bien desde el punto de vista tecnológico. Esto podría deberse a que el tema de las

Intranets se asocia directamente con las Tecnologías de Información y Comunicaciones

(TIC) y no con los aspectos relacionados con las organizaciones y su administración.

A pesar de que en general se encontró que los pocos trabajos realizados en relación a las

Intranets se orientan, sobretodo, a tratar temas técnicos relacionados con las mismas,

cuando dichos trabajos tratan de establecer una relación con el conocimiento, se centran

en las facilidades de publicación de materiales enfatizando en el uso de las mismas y no

en cómo pueden apoyar la gestión del mismo a lo interno de las organizaciones.

Estas generalizaciones en el ámbito internacional, encuentran una excepción en la tesis

presentada por Pavez Salazar (2000). Esta memoria se titula “Modelo de implantación de

Gestión del Conocimiento y Tecnologías de Información para la Generación de Ventajas

Competitivas”. En este trabajo el Ing. Pavez establece la relación entre una Intranet y su

apoyo a la gestión del Conocimiento de manera bastante profunda, aunque tal vez con un

poco de sesgo técnico debido a su área de interés.

El aporte más significativo de esta investigación es el establecimiento de un modelo

orientado a apoyar la implementación del proceso de Gestión del Conocimiento sobre la

arquitectura tecnológica de una Intranet, contemplando los aspectos culturales

organizacionales, centrándose en el desarrollo estratégico de la organización en base a sus

capacidades propias. Su enfoque es sumamente interesante al establecer el problema de

las Intranets como de carácter organizacional, por lo tanto, “se trata tanto de administrar y

 19

coordinar personas como tecnología, donde la relación entre las TI y la Gestión del

Conocimiento es estrecha y muy necesaria”. (Pavez 2000, p. 71).

El trabajo de citado resulta de sumo interés para el desarrollo de la presente investigación

debido a que profundiza en aspectos administrativos de las organizaciones, directamente

relacionados con el conocimiento y establece cómo las Intranets facilitan dichas labores,

en particular aquellos procesos de generación, formalización, distribución e intercambio

de conocimiento a lo interno de las organizaciones.

En el ámbito local, las Intranets han sido utilizadas principalmente como espacios

virtuales de publicación de información orientados a su visualización y distribución

centralizada, sustituyendo muchas veces las labores de distribución de documentos que

anteriormente se realizaban mediante el uso del correo electrónico interno de las

organizaciones o a través de sus centros de documentación o publicación interna. Esto

puede ser producto de que en nuestro medio se ha visto el uso de la tecnología con un fin

en si mismo y no como un medio para brindar espacios de generación de conocimiento no

directamente ligado con el aspecto tecnológico de las soluciones.

Por otro lado, el enfoque de Gestión del Conocimiento es quizás muy reciente en nuestro

medio y aun no ha sido debidamente desarrollado ni está lo suficientemente maduro

como para contar con un sustento investigativo importante, razón por la cual el material

nacional disponible es casi inexistente.

 20

Así, en el año 2002, se encuentra que Isaza presenta la Gestión Documental según

ISO/DIS 17025, a través de la Intranet en el Laboratorio de Control de Calidad El Alto,

RECOPE. Sin embargo, para el interés del presente trabajo, este estudio no tiene relación

directa, ni lo enfoca hacia la gestión del conocimiento sino que se orienta a la función

documental del uso de las Intranets.

Otra de las investigaciones nacionales analizada corresponde al trabajo desarrollado por

Max Cedeño (2001) en el Banco Nacional de Costa Rica con el fin de optar por el grado

de Maestría en Dirección de Empresas con énfasis en Gerencia, titulado “Propuesta

Estratégica de la Intranet del Banco Nacional de Costa Rica”.

Dicho estudio se plantea como objetivo general el “Dotar al Banco Nacional de Costa

Rica de un esquema estratégico para su Intranet de modo que pueda ser utilizado como

una herramienta competitiva, tanto por los funcionarios de niveles técnicos, operativos así

como estratégicos, para la reducción de los costos operativos y el aceleramiento en la

toma de decisiones por parte de los niveles ejecutivos, así como la explotación a

cabalidad de todas su potencialidades de uso dentro de la institución”. Para realizar este

estudio analizó los documentos del banco y la información que ya estaba publicada en la

Intranet, así como también soluciones desarrolladas en otras organizaciones.

En el Instituto Tecnológico de Costa Rica, en el catálogo de la biblioteca, aparece una

tesis desarrollada por Sandí, titulada “Desarrollo de una Intranet para el Periódico

Tiempos del Mundo en Costa Rica”, para optar por el grado de Maestría en Ciencias de la

Computación. Sin embargo no fue posible tener acceso a ella debido a no ser localizada

 21

por los funcionarios de la biblioteca, ni en la Escuela de Computación y fue imposible

encontrar al autor.

Básicamente los resultados obtenidos son descriptivos y se refieren a cómo debe

desarrollarse el plan de trabajo e implementación de la solución y la información a ser

publicada, mencionando muy superficialmente los aspectos relacionados con ambientes

de colaboración, pasando luego a mencionar elementos relacionados con la

administración de la Intranet.

De esta revisión de fuentes se desprende algo que en la presente investigación se desea

evitar y es el enfocar los aspectos relacionados íntimamente con la estructura de la

solución y el planteamiento del proceso de construcción, para establecer consideraciones

directamente relacionadas con el conocimiento que se puede generar mediante el

establecimiento de facilidades que permitan su intercambio entre los miembros de la

organización bajo un entorno virtual, es decir, apoyar la administración del conocimiento

organizacional.

Como se deduce de lo anterior, es muy poco lo que se ha formalizado acerca del papel

que pueden jugar las soluciones de Intranet en relación a la generación, capitalización y

distribución de conocimiento dentro de una organización y esto hace ver la importancia

de esta investigación. Tal y como señala Creswell (2003), la revisión de la literatura

ayuda a los investigadores a convencer a sus lectores de la importancia de estudiar un

tópico; parece que en este caso aplica perfectamente, pues se ha demostrado la poca

literatura existente referente a investigaciones llevadas a cabo en este campo de estudio.

 22

En la siguiente sección se presenta un planteamiento que pretende establecer esta relación

entre las soluciones tecnológicas y su uso como herramienta para gestionar el

conocimiento en una organización y así cerrar, de alguna manera, esta brecha de

formalización de conocimiento.

1.3 PLANTEAMIENTO DEL PROBLEMA

Como toda investigación, la que corresponde a este documento intentó dar respuesta a un

problema que el investigador se planteó dada su importancia desde un punto de vista

profesional y para la organización en la cual se desarrolló la misma.

Serían muchos los problemas que podrían ser investigados en relación a las Intranets y la

Gestión del Conocimiento, por lo que era importante establecer una delimitación y

enfoque apropiados que permitieran al investigador concentrar sus esfuerzos en buscar

respuesta a una pregunta específica que fuera pertinente y cuya respuesta permitiera

incrementar el conocimiento construido al momento sobre estos temas de interés.

Así un planteamiento del objeto de estudio era necesario para dar orientación a la

investigación, a pesar de la posibilidad de que durante el desarrollo de la misma el

problema de investigación pudiera sufrir nuevas formulaciones y variaciones en los

elementos que fueron seleccionados inicialmente.

 23

Tal y como lo establece Barrantes (2003), la definición del problema de investigación es

una de las tareas más difíciles de la investigación, pues se debe tener una comprensión

adecuada del área de conocimiento en donde se desarrolla la misma y poseer la capacidad

para identificar y para señalar un problema a solucionar.

Dado que la investigación se desarrolló en una organización particular, el Banco Central

de Costa Rica (BCCR), era importante que la definición del problema se orientara a este

entorno particular. Esto a pesar de que el método de investigación podría ser generalizado

para ser aplicado en otras organizaciones de naturaleza semejante. De igual manera, el

planteamiento se debía basar en el establecimiento de la relación entre los aspectos

técnicos de las Intranets y el enfoque de administración del conocimiento.

Por las razones anteriores, es que se planteó el problema general en los siguientes

términos:

¿Qué características debe presentar una solución de Intranet para estimular a los

funcionarios del BCCR a participar activamente en procesos de gestión del

conocimiento?

Como subproblemas derivados se plantearon los siguientes:

 24

¿Qué características presenta la “cultura informática” 1 del BCCR?

¿Es este nivel de cultura informática el apropiado para dar soporte y garantizar un

uso adecuado de una solución de Intranet?

¿Están los funcionarios dispuestos a compartir su conocimiento?

¿Qué procesos de generación, intercambio y “capitalización de conocimiento” 2

pueden ser apoyados por una Intranet?

¿Las características culturales del BCCR permiten adoptar una solución de

Intranet como herramienta de apoyo a la Gestión del Conocimiento?

Tal y como se establecerá en el siguiente apartado, las respuestas a estas preguntas son de

gran importancia para el BCCR dado su enfoque hacia su conversión en una organización

orientada hacia el conocimiento.

1 Se entiende por “cultura informática” una adopción de las tecnologías en la organización que va más allá
de la simple utilización de sistemas y dispositivos tecnológicos, involucrando la valoración de la
informática como herramienta de apoyo para gestionar, agilizar y apoyar la ejecución eficiente y efectiva de
las labores diarias que ejecutan los individuos en los diferentes procesos de negocios y niveles
organizacionales de la institución.
2 Se entiende por “capitalización del conocimiento” el rescatar conocimiento valioso generado en la
institución para ser gestionado de manera que mejore los procesos de resolución de problemas, creación de
soluciones de negocios, toma de decisiones o incremente el conocimiento organizacional y/o individual en
la institución, dejándolo disponible para su uso posterior.

 25

1.4 JUSTIFICACION

Desde un punto de vista personal, el interés del investigador sobre el tema tratado radica

en su formación base profesional en Ciencias de la Computación y en el desarrollo de su

actividad profesional como funcionario del BCCR, específicamente en el Departamento

de Gestión de Información y recientemente en el Departamento de Calidad de la División

de Gestión y Desarrollo, el cual se ha orientado hacia el desarrollo de enfoques que

permitan la modernización de la institución.

Dentro de estos enfoques, se ha trabajado sobre la necesidad de lograr mayor eficiencia

en los procesos de la institución mediante su rediseño y formalización bajo un enfoque de

calidad, la adopción de la organización de la disciplina de gestión por proyectos, la

aplicación de la filosofía de gestión por competencias y de la planificación estratégica, la

gestión del conocimiento y otras metodologías y enfoques que permitan impregnar en la

organización el mejoramiento continuo, el enfoque hacia la excelencia, la eficiencia y la

eficacia. Pero todos estos esfuerzos requieren de un espacio común que les dé unidad y

presente a los funcionarios una oportunidad de crecimiento, facilidades de comunicación

y de participación y herramientas que permitan capitalizar el conocimiento generado por

los diferentes grupos de trabajo que participan en los esfuerzos de construcción,

implementación y operacionalización de los conceptos teóricos.

Es entonces como surge el desarrollo de una Intranet institucional como medio de

unificación de todos estos esfuerzos constructivos para dar unidad al accionar de la

institución, así como impregnar un alto grado de flexibilidad y cobertura de manera que

 26

todos los funcionarios realicen, mostrando una actitud proactiva, aportes que puedan ser

evaluados, registrados y capitalizados para incrementar el conocimiento de la

organización como un todo.

Por otro lado, el investigador ha experimentado una profunda curiosidad por dar un

mayor rango de aplicación al enfoque técnico representado por las Intranets, con el fin de

llevar a las organizaciones las ventajas derivadas del uso de la tecnología para agilizar

procesos internos con vista a participar en la inminente implementación del plan de

gobierno digital establecido por la actual administración.

En las puertas de la implementación de un tratado de libre comercio entre los países

Centroamericanos y los Estados Unidos de América, se hace necesaria una

transformación radical de las organizaciones locales para poder ofrecer procesos ágiles,

flexibles y eficientes a los participantes en esta nueva etapa del desarrollo económico de

la región, especialmente a los de nuestro país. Si las organizaciones locales no aprenden a

aprender, si además no aprenden a gestionar su conocimiento de manera adecuada, si no

logran una transformación interna importante orientada a su modernización e

informatización, su capacidad para enfrentar a los grandes competidores externos se verá

seriamente limitada, permaneciendo en una posición de desventaja, lo que podría

impactar negativamente la economía nacional.

No se quiere decir que la aplicación de las Intranets como herramienta para apoyar la

gestión del conocimiento es la solución a todos los problemas estructurales y

administrativos de las instituciones y empresas costarricenses, pero si representaría un

 27

paso importante y un medio significativo para incrementar el activo más valioso de este

siglo, el intangible que corresponde al conocimiento de las organizaciones.

Debido a lo mencionado y limitando su aplicación al caso específico del BCCR, se cree

que una solución de Intranet vendría a dar la respuesta a esta necesidad de integración y

permitiría hacer mucho más efectiva la labor de la División de Gestión y Desarrollo, de

manera tal que se fomentaría la atención de las áreas usuarias desde un enfoque

multidisciplinario y se contaría con un espacio virtual de comunicación que permitiría

agilizar la generación de soluciones y, posteriormente, el establecimiento de áreas de

trabajo virtuales integradas para que las diferentes unidades funcionales puedan operar

con mayor facilidad y agilidad, al disponer de todas sus herramientas de trabajo e

información en un mismo entorno.

Entonces, es vital determinar qué facilidades deben ser integradas en estos espacios de

trabajo bajo el enfoque de una Intranet para poder ofrecer soluciones que realmente sean

efectivas a fin de atender las necesidades operativas, tanto de las áreas usuarias como de

aquellas que integran la División de Gestión y Desarrollo, así como facilitar y apoyar la

administración del conocimiento que se genera y que debe ser capitalizado, almacenado y

distribuido a todos los niveles de la entidad, tanto en los procesos de construcción como

en la ejecución de la operativa regular.

En el ámbito académico y formal, dada la poca experiencia existente, se considera que

esta investigación permitirá cerrar significativamente la brecha existente entre práctica y

formalización.

 28

1.5 PROPOSITOS GENERALES

El establecer de manera clara y precisa los propósitos de una investigación es de suma

importancia. Tal y como lo expone Creswell (2003, p 87), el propósito establece “la

dirección de la investigación”, ya que orienta al lector hacia el interés central de la

investigación y desde éste a otros aspectos de la misma.

En este caso particular, los propósitos generales son los siguientes:

Conocer la cultura informática del BCCR como elemento básico a considerar para la

adecuada Gestión del Conocimiento mediante el uso de herramientas tecnológicas y

espacios virtuales de intercambio, construcción y ejecución.

Proponer una solución de Gestión del Conocimiento en el Banco Central de Costa Rica

(BCCR) basada en la aplicación de una Intranet para apoyar adecuadamente a los

funcionarios de la organización en el desempeño de sus labores.

 29

1.6 PROPOSITOS ESPECIFICOS

Se han derivado cuatro propósitos específicos:

• Seleccionar la estructura de diseño más adecuada para el desarrollo de una

solución basada en una Intranet que sea funcional y eficiente.

• Identificar las funciones principales a incorporar en la Intranet para apoyar las

labores operativas de los funcionarios.

• Establecer las áreas de la organización que deben ser cubiertas para dar soporte a

la Gestión de Conocimiento de la organización.

• Caracterizar los elementos culturales relacionados con el uso de herramientas

tecnológicas en la organización y enmarcados en el enfoque de Gestión del

Conocimiento.

 30

1.7 POSICION ESPISTEMOLOGICA DEL INVESTIGADOR

1.7.1 La relación dialéctica sujeto – objeto de conocimiento.

El abordaje de esta investigación se hizo bajo la óptica del constructivismo, al considerar

el investigador que su participación debía ser activa a fin de construir el conocimiento

buscado para dar respuestas a las preguntas planteadas, de manera que quien investiga

asumió la responsabilidad de la interpretación de la realidad, tal y como apunta Barrantes

(2003).

De hecho, es importante hacer una aclaración particular ya que el investigador tenía un

doble papel: el de investigador y el de ser parte del contexto, específicamente, del

Departamento de Calidad de la División de Gestión y Desarrollo, en el que se desempeña

como encargado director. Se considera que, lejos de presentar alguna limitación, el ser

parte de la organización en estudio le ha permitido tener un conocimiento profundo de la

misma, de su cultura y de las necesidades, actitudes y aptitudes de los individuos que

formaron parte de la población cubierta. Además, las competencias técnicas le

permitieron evaluar adecuadamente los aspectos tecnológicos a cubrir de manera

apropiada y observar aspectos que quizás una persona sin una preparación similar en el

campo tecnológico y la cercanía con la organización podría haber pasado por alto.

 31

Entonces, el investigador entiende que el conocimiento se construye, que la realidad es

una construcción social y humana y que no existe una verdad única, sino que las verdades

están siempre referidas a un contexto, un espacio y un tiempo. (Barrantes 2003, p. 21).

Se cree que, particularmente en relación a la Gestión del Conocimiento, las características

culturales de la población con la cual se trabajó son fundamentales para poder construir

una Intranet que permita una administración eficaz y eficiente del conocimiento

organizacional, dado que los mecanismos de participación, apertura, actitud ante el

cambio, compromiso, naturaleza del conocimiento considerado como valioso, entre otros

factores, son fuertemente impregnados por la cultura de la organización presente y

particular del BCCR y, por tanto, su comprensión debió ser elaborada mediante un

proceso de participación activa del investigador.

La relación dialéctica entre el sujeto y el objeto de conocimiento es indispensable para

lograr un entendimiento profundo de las situaciones y poder encontrar respuesta a las

preguntas que se planteen; un alejamiento distorsionaría la comprensión de la realidad al

obviar hechos, dimensiones o aristas que no se presentan a simple vista y que tienen

importancia en la comprensión de la totalidad del problema en estudio.

1.7.2 El proceso de construcción del conocimiento.

Es importante aclarar que en el proceso de construcción del conocimiento, en la búsqueda

permanente de respuestas viables ante un problema planteado, el investigador habrá de

aprehender el objeto de estudio con su dinamismo e historicidad.

 32

Quien investigó es totalmente consciente de que en el proceso de investigación podían ir

ocurriendo cambios por la naturaleza misma del problema, la acción del investigador, los

factores internos y externos de la organización y por los intereses mismos de los sujetos

participantes. Hablamos en este caso de un objeto de estudio totalmente dinámico, de una

situación analizada durante su proceso de gestación, implementación y evolución. Por lo

tanto, es un objeto que se iba transformando mientras era investigado y fue importante

mantener una concepción apropiada que permitió mantener visibles los elementos

considerados al inicio de la investigación como factores a considerar en la estructuración

de procesos similares. En otras palabras, se quiere decir que el estado inicial de los

factores fue rescatado a fin de poder dilucidar su influencia en los resultados alcanzados,

muchos de los cuales fueron observados durante el desarrollo de la investigación misma

ya que se estuvo analizando un proceso en su etapa de construcción y no se analizó, por

ejemplo, las consecuencias de un hecho ya acontecido.

Es por ello que el investigador debió tener la claridad suficiente para hacer conciencia del

estado inicial de los factores e identificar las transformaciones sufridas por los mismos

por la influencia de los elementos mencionados en párrafos anteriores.

También es importante que, siendo el investigador parte del entorno y la comunidad

estudiados, debió comprender que sus interpretaciones debían ser objetivas hasta donde le

fuese posible y tener muy presentes sus acciones como elementos de influencia, de

manera tal que las mismas pudieron ser claramente identificadas y hechas explícitas

como parte de los elementos de construcción a analizar.

 33

Es necesario señalar el hecho de que el BCCR inició un proceso de reestructuración que

afectó directamente las áreas funcionales en estudio, elemento que incidió directamente

en esta investigación, pero que aportó elementos de interés que debieron ser analizados

con sumo cuidado ya que tuvieron y tendrán un impacto en la cultura de la organización.

El investigador, por tanto, debió rescatar aquellos factores que incidieron directamente en

el planteamiento de los espacios de construcción de conocimiento que fueron valorados.

El investigador estaba plenamente consciente de que el objeto de estudio poseía

características que resultarían en transformaciones importantes del entorno, de la

percepción de los funcionarios y de los planteamientos que se generarían a partir de la

investigación, lo que agregaba un alto grado de complejidad al objeto de estudio, pero

que se considera que fue ser manejado adecuadamente mediante el seguimiento y la

identificación de estas variaciones durante el desarrollo de la investigación.

Es pues pertinente afirmar que la perspectiva epistemológica asumida en este trabajo de

tesis proveyó los elementos para la construcción teórica del objeto de estudio y la

elaboración metodológica correspondiente, tal y como se expone en el siguiente capítulo.

 34

CAPITULO II: LA CONSTRUCCION TEORICA DEL
OBJETO DE ESTUDIO

Desde nuestra perspectiva de la investigación, el marco “teórico” nos sirve para
fundamentar nuestro enfoque particular (tanto a nivel teórico como metodológico) para
realizar el estudio de que se trate.

Dobles, Zúñiga y García, 2003, p.46

 35

2.1 CONSIDERACIONES GENERALES

Este capítulo precisamente se titula como construcción teórica del objeto de estudio

porque en el mismo, a partir de las teorías y enfoques existentes, el autor presenta

aquellos elementos que fueron considerados por él como fundamentales para construir la

teoría a partir de la cual se desarrolló la investigación y a la vez, establecer aquellos

elementos que permitieron posteriormente valorar los resultados alcanzados.

Entonces se inicia con una descripción del estado actual de la cuestión en Costa Rica,

para luego pasar a una ubicación del investigador en los conceptos teóricos involucrados,

estableciendo su posición en cada uno de ellos, a fin de que el lector pueda esclarecer

apropiadamente el punto de partida teórico que el investigador estableció como base de

esta investigación.

Es importante comprender el grado de avance local en las concepciones teóricas tratadas

por el investigador a fin de dimensionar el aporte potencial de la investigación y cómo los

resultados alcanzados pueden contribuir a los esfuerzos que se realizan actualmente. De

igual manera, la comprensión de las tendencias locales ayudará al lector a dimensionar

adecuadamente el entorno local en el que se desarrollan enfoques avanzados que hacen

uso de herramientas tecnológicas para potenciar una administración efectiva en las

organizaciones buscando incrementar su eficiencia y efectividad.

Luego de la ubicación en un entorno, se establece la ubicación del investigador en los

enfoques administrativos, tecnológicos y organizacionales que se relacionan directamente

 36

con el objeto de estudio, lo que permitió establecer claramente las bases de la

investigación y el establecimiento de punto de partida teórico apropiado.

Dentro del cúmulo de conocimientos que intervienen en el tema tratado se pueden

establecer dos grandes referenciales teóricos: la Gestión del Conocimiento y las Intranets,

ambos fundamentales para enmarcar adecuadamente los aspectos a considerar en este

estudio.

Se continúa, entonces, con el desarrollo de los tres grandes títulos mencionados, el

entorno local y los dos referenciales teóricos.

2.2 ENTORNO LOCAL

Para una adecuada compresión del estado de Costa Rica en cuanto a los temas

tecnológicos, es importante partir de una lectura de los planteamientos oficiales y de la

visión gubernamental acerca de las Tecnologías de la Información y Comunicaciones

(TICs), planteadas inicialmente por el gobierno del Expresidente Abel Pacheco y

posteriormente fortalecidas por el Presidente Arias, y así obtener una visión clara y

precisa del papel que las mismas juegan en la sociedad costarricense actual y en los

planes de transformación económica, social y política del país.

Básicamente, el plan del Gobierno Pacheco planteó los siguientes objetivos (Presidencia

de la República de Costa Rica, 2002):

 37

• Que el país cuente con una plataforma capaz de aprovechar los avances en el

campo de las nuevas tecnologías de la información y la comunicación

• Garantizar una inserción exitosa del país en la nueva economía globalizada.

• Romper la brecha digital garantizando el acceso universal a la Internet.

• Configurar el Gobierno Digital de manera tal que haga transparente la gestión

pública y posibilite nuevas formas de interacción de la ciudadanía con las

instituciones así como realizar transacciones a efectos de agilizar la prestación de

servicios.

Este planteamiento, además de esclarecer la posición gubernamental frente al desarrollo

de las TICs, potenciándolas como elemento básico de desarrollo social y económico y

como elemento para establecer la transparencia de la gestión pública, deja por sentado

que en el entorno nacional la tecnología y su adecuada gestión son consideradas

elementos de suma importancia para el desarrollo nacional.

De igual manera la Administración Arias ha posicionado el Gobierno Digital como uno

de los principales pilares de su gobierno, firmando incluso el día de su toma de posesión

un decreto mediante el cual se declaró como de inetrés público el desarrollar el gobierno

digital en nuestro país. Durante esta administración se ha promulgado la Ley de

Certificados Digitales y su reglamento, como base jurídica para dar validez a llos

intercambios digitales de información y se han desarrollado proyectos gubiernamentales

importantes como el TICA del Ministerio de Hacienda, lo que claramente evidencia que

el Gobierno en ejercicio impulsará el desarrollo tecnológico del país, fortaleciendo la

 38

infraestructura existente y posicionando sus posibilidades para apoyar el desarrollo del

país.

De acuerdo a la evaluación realizada por el Programa de las Naciones Unidas para el

Desarrollo (PNUND) y se visualiza como uno de los líderes tecnológicos potenciales,

forlateza que se mencionan en el informe de la Presidencia de la República (2002):

• El país cuenta con una red de Universidades públicas de reconocida trayectoria

nacional e internacional en la formación de recursos humanos altamente

calificados, destacando en el campo tecnológico la Universidad de Costa Rica y el

Instituto Tecnológico. En el ámbito de tecnologías de la información juega un

relevante rol el CENFOTEC, entidad privada que prepara programadores de

altísimo nivel. Por otro lado, también tienen su sede en el país instituciones

educativas de alcance internacional tales como la EARTH, el INCAE y el INBIO.

• Significativos éxitos en la atracción de inversión extranjera directa de alta

tecnología. En efecto, Costa Rica ha logrado la aglomeración de un grupo de

empresas líderes en el ámbito mundial, entre ellas Intel, Baxter, Abott, y Procter

and Gamble.

 39

• Rápido crecimiento del sector de producción de software, con uno de los índices

de mayor cantidad de empresas “per capita” y con gran potencial exportador, en

el cual más del 70% de las empresas exportan.

Aunado a lo anterior se menciona que el Banco Mundial considera que Costa Rica se

encuentra por encima del promedio del resto de Latinoamérica en cuanto a su preparación

para participar de las nuevas economías basadas en conocimiento, tal y como se muestra

en el siguiente gráfico:

 40

2002 Evaluación del Conocimiento

El programa de Evaluación del Conocimiento preparado por el Banco Mundial es una herramienta compuesta por 69 variables que
permiten comprar la economía de un país con otras naciones. A su vez, identifica las necesidades y ventajas de un país en el ambiente
económico. (http://www1.worldbank.org/gdln/kam.htm).

(0.82) Índice de Desarrollo
Humano

(0.74)Efectividad del Gobierno

(2.00) Telecomunicaciones
Internacionales, costo por llamada a

US

(34.00) Índice de la Sociedad de Información

(3.20)E-Gobierno (2001 WEF)

(4.62)Computadoras por 1,000
habitantes

(5.71)Teléfono por 1000(líneas fijas +
móviles)

(95.50)Nivel de alfabetización (% mayores de 15
años)

(1596) Investigación y
desarrollo

(0.36) Índice Tecnológico

(-1.60) Déficit presupuestario total de gobierno central

(3.23) Internet hosts por 10,000

(5.10)Crecimiento anual del PIB (%)

(52.00) Estudiantes en secundaria
(31.00) Estudiantes en Universidad

Costa Rica

(0.76) Índice de Desarrollo Humano

(-0.15)Efectividad del Gobierno

(3.43) Telecomunicaciones
Internacionales, costo por llamada a

US

(40.57) Índice de la Sociedad de Información

(3.47)E-Gobierno (2001 WEF)

(3.45)Computadoras por 1,000 habitantes

(5.32)Teléfono por 1000(líneas fijas + móviles)
(89.04)Nivel de alfabetización (% mayores de 15
años)

(9604.00) Investigación y desarrollo

(0.29) Índice Tecnológico

(-2.73) Déficit presupuestario total de gobierno central

(2.53) Internet hosts por 10,000

(3.67)Crecimiento anual del PIB (%)

(74.88) Estudiantes en secundaria
(23.73) Estudiantes en Universidad

Latinoamérica

 41

En cuanto a Internet se muestran las siguientes cifras:

Indicadores de TICs: Internet, PC por habitantes.

Fuente: Internet indicators: Hosts, Users and Number of PCs.UIT (http://www.itu.int/ITU-
D/ict/statistics/)

Como se observa, Costa Rica ocupa un lugar relativamente alto de acuerdo a las

mediciones consignadas.

 42

En cuanto al acceso a los servicios, de acuerdo a las diferentes regiones, se puede

observar, en el siguiente gráfico, que a pesar de que muestra una concentración en la

región central, las demás regiones no quedan tan distantes de ésta.

Cost a R i c a : Ac c e so de l os hoga r e s a l a s TI Cs, se gún r e gi one s, a ño 2 0 0 0

0.0%

10.0%

20.0%

30.0%

40.0%

50.0%

60.0%

70.0%

80.0%

90.0%

100.0%

Total Pais Centr al Chor otega Pacíf ico Centr al Br unca Huetar Atlanr ica Huetar Nor te

T el éf ono f i j o

T el éf ono cel ul ar

Fax

Computador a

A cceso a Inter net

T el ev i si ón a Col or

T el ev i si ón por Cabl e

Para el año de la publicación mencionada se percibía que el costo de acceso a los

servicios de Internet era elevado, tal y como se consigna en The Global Information

Technology Report 2001-2002: Readiness for the Networked World (CID, 2002),

informe elaborado por el Centro para el Desarrollo Internacional (CID). Sin embargo,

recientemente se ha abaratado el costo debido a nuevos servicios ofrecidos por el

ICE/RACSA de manera directa o por medio de la compañías de cable televisión.

El tema de las telecomunicaciones del país ha sido motivo de debate debido a su carácter

monopólico, especialmente en relación a “las posibilidades de abrir el acceso a Internet a

la competencia, así como los servicios de valor agregado” (Monge y Céspedes, 2002,

 43

pág. 24). Tal y como apuntan Monge y Céspedes, “Aunque Costa Rica no es una gran

potencia económica, es claro que se requiere de una verdadera infraestructura de primera

clase. Parte de esta necesidad es compartida por cualquier país que tenga la esperanza de

ver a sus sectores productivos tomar ventaja de las estrategias de negocios basadas en la

red (ventas al por mayor y al detalle por medio de la Intranet, automatización de cadenas

de suplidores, etc.). Para realmente alcanzar este objetivo, los canales de comunicación

locales, nacionales e internacionales deben estar disponibles constante y

permanentemente, deben ser confiables en muy alto grado, muy rápidos y, además, muy

seguros”.

En cuanto a que las telecomunicaciones estén en manos de un monopolio estatal, Monge

y Céspedes (2004, pág. 41), exponen con claridad los problemas que de ello se derivan:

“Las posibilidades de inversión en este sector están limitadas por los graves problemas

fiscales que enfrenta el Estado,… Por lo tanto, es muy difícil que el ICE pueda, en las

actuales circunstancias, realizar las inversiones necesarias para hacer del sistema de

telecomunicaciones de Costa Rica uno de clase mundial”.

Las limitaciones en cuanto a acceso mediante banda ancha y los costos tienen un impacto

directo en cuanto a la atracción de inversión extranjera como se muestra en el siguiente

cuadro:

 44

Recuadro 1
Tres grandes debilidades en el área de

TI para lograr atraer inversión: la perspectiva de CINDE.
Recurso humano Aún cuando el país tiene un alto nivel de personas que hablan inglés

no es del todo cierto que lo dominan lo suficiente en todos los casos.
 Masa crítica de personal capacitado en el área de TI, esto es una

limitante pues las grandes empresas de servicios: call centers y
especialmente las empresas dedicadas al desarrollo de software
(como las que analizan la posibilidad de instalarse en Guanacaste)
requieren de personal altamente calificado en tecnología de punta y
aun cuando el país tiene gran cantidad de programadores no
necesariamente están disponibles.

Telecomunicacio
nes

Si bien el GRUPO ICE cuenta con la infraestructura necesaria para que
las empresas consideren a CR como una alternativa para inversión, no
obstante presenta algunas debilidades tales como:

 la capacidad de implementación de la infraestructura tecnológica por

parte del GRUPO ICE, por ejemplo aun cuando la fibra óptica esta
disponible, la instalación del la "última milla" requiere de trámites que
en algunos casos son de meses, lo que molesta al inversionista.

 el alto costo de los servicios, el GRUPO ICE no es competitivo con
respecto a la mayoría de los países del área y en general con quienes
competimos por la inversión extranjera. Así por ejemplo el costo de un
T1 suplido por el GRUPO ICE es de aproximadamente US$14K,
mientras que en Guatemala es de aproximadamente US$4K y este es
el patrón en la mayoría de los países, es algo difícil de justificar ante
un inversionista.

 el paquete de servicios de mantenimiento a la infraestructura
contratada por las empresas es deficiente, la reparación de averías no
es necesariamente inmediata y esto lastima la imagen del país.

Existe una descoordinación interna que no permite que mejore el servicio
en general hacia el cliente externo. De hecho las UEN's hacen su mejor
esfuerzo, no obstante las mismas chocan con la estructura interna y los
procesos toman meses, cuando en los países vecinos son inmediatos, por
ejemplo la asignación de líneas celulares.

Simplificación de
trámites

La simplificación de trámites es necesaria, pero no servirá de nada si:
 no existe integración de las principales bases de datos del país para

evitar visitar varias ventanillas para realizar un mismo trámite (aun
cuando este sea electrónico) no exista un cambio de actitud por parte
del empleado estatal, donde comprenda que la simplificación no esta
solo en el papel sino en la voluntad de hacer las cosas mejor.

 no se simplifique la ley de contratación administrativa que permita
realizar concursos públicos de manera fluida y con plazos definidos y
fijos para adjudicar un concurso, que evite que pasen años debatiendo
una contratación.

Fuente: Srta. Vanessa Gibson - ejecutiva del área de atracción de inversión / sector servicios.
Entrevista concedida al consultor del PNUD, Gonzalo Adis el 23 de julio del 2002.

 45

A pesar de lo anotado anteriormente, en la página de RACSA se puede leer lo siguiente:

“Por su parte un estudio del mes de marzo del 2005 del Fondo Económico Mundial

respecto al índice de preparación en redes (Network Readiness Index) que mide cuán

propensos están los países para aprovechar las oportunidades ofrecidas por las

tecnologías de información y comunicación, ubica a Costa Rica en el lugar 61 del mundo,

superados en América Latina sólo por Chile (35) y Brasil (41), junto a México (60) y

mejor que países como Uruguay (64), Colombia (66), Panamá (69), El Salvador (70),

Argentina (76), y Venezuela (84)” (RACSA Noticias)”. Y se declara lo siguiente “Un

informe de julio 2004 de la Unión Internacional de Telecomunicaciones, (UIT), ubica a

Costa Rica en un puesto privilegiado de las naciones en el mundo “mejor equipados con

Internet y otras tecnologías de la información”, pues nos coloca en el puesto #58, siendo

la cuarta mejor de América Latina, sólo superados por Chile (43), Uruguay (51), y

Argentina (54). Por ejemplo, México está de #64, Brasil de # 65, Panamá #72, Venezuela

#73, Colombia #79, Perú #83, y Ecuador en el #96. Los 10 países mejor ubicados son, en

su orden, Suecia, Dinamarca, Islandia, Corea del Sur, Noruega, Holanda, Hong Kong,

Finlandia, Taiwán y Canadá. Otro informe, del 15 de Diciembre del 2004, preparado por

la Secretaría General de la Conferencia sobre Comercio y Desarrollo de las Naciones

Unidas (UNCTAD) sobre el comercio electrónico y el desarrollo, indica que Costa Rica

se encuentra en el 2º lugar a nivel latinoamericano en cuanto a ciudadanos del país que

utilizan habitualmente Internet, con 1931 personas por cada 10.000 ciudadanos, sólo

superados por Chile con 2375 usuarios. Luego siguen Argentina (1120), Perú (1039),

México (985), Brasil (822) etc.”. Lo que parece indicar que a pesar de las limitaciones

expuestas, el país avanza en sus esfuerzos por cerrar cada día más la brecha digital.

 46

De igual manera, en la página mencionada se puede leer lo siguiente “En conclusión,

podemos afirmar que cerca de un millón de ciudadanos acceden con cierta frecuencia a la

red Internet en nuestro país, si bien cerca de 2 millones tienen posibilidades reales de

acceder.” Lo cual da una clara indicación del uso extendido de comunicación mediante

Internet en Costa Rica.

Otra debilidad que enfrenta el país se relaciona con la educación, principalmente en

secundaria, debido a que la cobertura de ésta es de tan solo un 54.3%, lo que amenaza la

potenciación del capital humano para poder hacer frente a las exigencias de la nueva

economía y planteando un problema de equidad social.

Debido a lo anterior, en el plan mencionado, se consideran como desafíos por superar los

siguientes elementos:

• El aprovechamiento de ventajas competitivas que tiene el país en su condición de

potencial líder tecnológico –según la calificación hecha por el PNUD- y

superación de limitaciones en diversos planos (infraestructura, educación, etc.).

• La generación de nuevas ventajas competitivas centradas en la generación de

oportunidades y capacidades para su población.

• Ruptura de la brecha digital y universalización del acceso a INTERNET

• Realizar el potencial de las nuevas tecnologías en función del desarrollo

sostenible y el bienestar de las personas.

 47

Mediante lo planteado hasta el momento es claro que el país se encuentra en una etapa de

desarrollo de las TICs que debe ser fortalecida a fin de acelerar su potenciamiento y

cobertura de manera que se logre que la sociedad costarricense cuente con los elementos

necesarios para poder participar apropiadamente de la nueva economía y pueda responder

adecuadamente a las nuevas exigencias.

Una vez establecido el estado general del desarrollo e incorporación de la tecnología en

Costa Rica, se procede a analizar los aspectos tecnológicos directamente relacionados con

el tema de interés de esta investigación, las Intranets.

Con el fin de conocer el estado actual de la aplicación de este enfoque en las

organizaciones de la sociedad costarricense se realizaron visitas a dos de los bancos

estatales que han incorporado este tipo de soluciones a su infraestructura: el Banco

Nacional de Costa Rica y el Banco Popular. También se realizaron reuniones

exploratorias con el proveedor de software de mayor uso en este tipo de soluciones,

Microsoft de Costa Rica y con algunos proveedores locales de consultoría en cuanto a

desarrollo de este tipo de soluciones: CMA, Grupo Asesor, InfoGroup y AlfaSoftware.

De acuerdo a los desarrollos observados en ambos bancos, las Intranets representan

espacios importantes de comunicación en ambas instituciones y se utilizan como medios

oficiales de publicación de procedimientos y normas, tanto así que, por ejemplo en el

Banco Nacional, la Auditoría realiza sus procesos de seguimiento de acuerdo a los

procedimientos publicados en la Intranet. Muchas de las actividades de información e

 48

intercambio de conocimiento se realizan a través de estas plataformas tecnológicas. Por

otro lado, en Casa Presidencial también se cuenta con una Intranet pero la misma no es

utilizada tan intensivamente como en los dos casos anotados. En La Nación, la Intranet

también representa una infraestructura tecnológica a través de la cual no solo se publica

información y se gestiona conocimiento sino que incluso se da la ejecución de flujos

relacionados con procesos de negocios.

En el Banco de Costa Rica también se cuenta con una Intranet que permite dar visibilidad

a los indicadores financieros institucionales, entre otras funciones. De igual manera la

SUGEVAL posee una solución de este tipo para la publicación interna de comunicados

de prensa y de otra información de interés como apoyo al desarrollo de las labores

propias de la institución.

Otras organizaciones privadas, como por ejemplo la Corporación de Supermercados

Unidos (CCU y CCA) hacen uso intensivo de su Intranet, siendo esta una solución

bastante madura.

Sin embargo, al consultar a los consultores de Microsoft acerca del uso de que se le da

localmente a su producto orientado al desarrollo de Intranets y conocido como Share

Point, así como a las empresas consultoras de proyectos de esta índole, manifiestan que

en el país todavía falta que este tipo de enfoque madure y realmente se perciba como una

plataforma que no solo permita la publicación de información sino el gestionar

conocimiento y agilizar y apoyar la ejecución de los procesos de negocios de las

instituciones.

 49

Resulta entonces claro que en Costa Rica los enfoques tecnológicos están entrando a un

periodo de desarrollo importante promovido por las tendencias mundiales y las

exigencias de la globalización que impulsan a las organizaciones locales a integrarse

activamente al uso intensivo de estas herramientas para apoyar sus actividades y expandir

sus posibilidades de intercambios comerciales e informativos con el entorno global. De

igual manera, se inicia el posicionamiento de las Intranets como herramientas para

facilitar las comunicaciones internas de las organizaciones, el gestionamiento del

conocimiento y el apoyo a los procesos de negocios, sin embargo, se puede hablar de un

estado inicial ya que no se ha alcanzado un nivel de madurez elevado en estos enfoques.

2.3 LA GESTIÓN DEL CONOCIMIENTO

Uno de los aspectos medulares de esta investigación era la determinación del punto de

partida teórico sobre el cual se iba a fundamentar el enfoque considerado, es decir, lo que

el investigador entiende por conocimiento, su gestión y administración apropiada. Así, en

este apartado se muestra la construcción del marco conceptual relacionado con este tema.

Tal como apunta Benavides en su libro Competencias y Competitividad (2002), el nuevo

orden mundial exige a los países y organizaciones a participar de la globalidad a fin de

garantizar la competitividad nacional y organizacional y los aportes de la tecnología y las

comunicaciones han hecho que las instituciones y organizaciones hayan aprendido a

cohabitar y a crecer en un escenario ampliado. “Estos fenómenos requieren la formación

del ágil conocimiento aplicado y cambiante, la capacidad de aprender y “desaprender”

 50

que permita comprender e intervenir en las dimensiones múltiples que se entretejen en las

volátiles realidades productivas” (Benavides, 2002, Pág. 2).

Y continúa diciendo el autor antes citado, “Para afrontar y nutrirse en dicha movilidad

contextual transnacionalizada se requiere la adecuación mental, la preparación cultural y,

en especial, el acceso a la información, de manera que supere simples lecturas locales,

cerradas y, por tanto, limitadas” (Benavides, 2020, Pág. 2).

Entonces la información y el conocimiento en la actualidad han llegado a ser

herramientas estratégicas que son sumamente valoradas por las organizaciones y, tal

como apunta Sánchez en sus apuntes de clase para el curso La Intranet como Portal

Corporativo: Técnicas de Diseño y Gestión (2004), han llegado a representar el activo

más valioso de las organizaciones:

“Como consecuencia, la información se convierte en un activo estratégico
para la empresa y, como tal, merece ser gestionada como cualquier otro
activo e integrarse en su proceso de planificación estratégica. Como
señalamos anteriormente, los nuevos patrones de competitividad basados en
la valoración de intangibles, así como el impacto de la sociedad de la
información y de la universalización del acceso a la información a través de
Internet, han contribuido a cambiar los esquemas de valores de las
organizaciones hacia una mayor valoración del activo información.”

Tal como lo señala De la Rica (2004), se está enfrentando la cuarta revolución, llamada

Revolución del Conocimiento, debido a que “el cambio del significado del saber, que

empezó hace doscientos años, ha transformado la sociedad y la economía. El saber

convencional se considera a la vez el recurso personal clave y el recurso económico

 51

clave”, perspectiva que comparte Druker (1999). Este cambio en la dinámica del saber

puede denominarse la Revolución de la Gestión, que supera cualquier otra en el sentido

de durar menos de cincuenta años en extenderse.

El autor antes citado puntualiza que la Cuarta Revolución conducirá a organizaciones

inteligentes.

Sobre el término conocimiento existe un sin fin de definiciones, sin embargo, una simple

y entendible, aunque rica en sus implicaciones, es la mencionada por De la Rica (2004):

“El conocimiento es un paso adelante. El conocimiento es identificar,
estructurar y sobre todo utilizar la información para obtener un resultado. El
conocimiento requiere aplicar la intuición y la sabiduría, propios de la
persona, a la información. Las notas musicales son datos. Una partitura es un
conjunto de notas, datos, organizadas de forma estructurada y coherente,
dentro de un contexto, con un fin. Ahora bien, es el conocimiento del pianista,
su sabiduría, lo que hace que los datos, la información, se conviertan en
verdadero arte.”

Pero dentro de los alcances de la investigación desarrollada, el interés va más allá del

conocimiento individual para enmarcarlo dentro de las organizaciones. Este se da cuando

el conocimiento individual se transforma en un conocimiento empresarial valioso para

toda la organización en su conjunto. Tal como expone Nonaka (HBR, 2003) en su

artículo La empresa creadora de conocimiento: “Poner el conocimiento personal a

disposición de los demás constituye la actividad fundamental de la empresa creadora de

conocimiento. Es una actividad realizada continuamente y en todos los niveles de la

empresa”.

Desde el punto de vista de las Organizaciones, se puede definir el conocimiento como la

información que posee valor para ella (Stewart, 1999), es decir aquella información que

 52

permite generar acciones asociadas a satisfacer las demandas del mercado (Porter, 1986)

y apoyar las nuevas oportunidades a través de la explotación de las competencias

centrales de la Organización (Parlad, 1990).

Un punto importante a considerar aquí es el hecho de que la Organización por si sola no

puede crear conocimiento, sino que son las personas que la conforman quienes establecen

las nuevas percepciones, pensamientos y experiencias que establecen el conocer de la

organización. (Nonaka, 1995)

Surge así la Gestión del Conocimiento como una disciplina que se está fortaleciendo día

con día y que tiene como finalidad el generar, compartir y utilizar el conocimiento

existente en un espacio determinado de desarrollo (organización, comunidad, país, etc.),

tal y como lo mencionan Escorsa y Maspons en su obra De la Vigilancia Tecnológica a la

Inteligencia Competitiva (2001).

En este mismo sentido Peluffo y Contreras (2000), mencionan que la gestión del

conocimiento nace como resultado de un proceso que se inicia desde la década de los

setenta con el tema de Gestión por Competencias y del acelerado desarrollo de las

tecnologías de la información y comunicaciones (TIC), para crear ventajas competitivas

en economías centradas en conocimiento y aprendizaje como base de sus procesos de

innovación. El resultante es un nuevo paradigma económico llamado Economía Basada

en Conocimiento, que a su vez es la respuesta a los cambios de las tres últimas décadas,

que marcaron una nueva dinámica de los mercados internacionales.

 53

El concepto como tal se establece en el año 1995 y ha tenido gran acogida por sus

planteamientos innovadores que dan sustento al avance tecnológico de esta época y a su

aplicación al quehacer de las organizaciones y de los individuos comprometidos en

procesos de aprendizaje constante y de flexibilización ante los constantes cambios que

plantea la sociedad y la economía actuales. (Peluffo, 2000).

La aplicación de este nuevo paradigma permite capitalizar el conocimiento presente en

las organizaciones. Tanto el que puede plasmarse formalmente (explícito) así como el

tácito o “almacenado” en los colaboradores, de manera tal que se crea una organización

viva, capaz de aprender, renovarse, asimilar nuevas tecnologías y enfoques, adaptarse a

nuevas circunstancias de su entorno y así ocupar siempre una posición prominente de

ventaja competitiva que le permite, no solo sobrevivir a los procesos de cambios, sino

también preverlos. Es decir, este tipo de organizaciones desarrolla destrezas que les

permiten aprender a aprender, lo que les da un enorme poder en cuanto a flexibilidad y

adaptación.

La estructuración de una organización de aprendizaje es un proceso complejo de

integración de un cúmulo de tecnologías y concepciones avanzadas que permiten

detectar, extraer, almacenar y distribuir conocimientos, ya sean generados internamente o

asimilados del entorno. Así, los avances en tecnología, principalmente aquellos

relacionados con la informática, son medios que deben ponerse a disposición de esta

disciplina, de manera tal que se de un enfoque estratégico a los mismos, orientado a

lograr agilidad en los procesos de tratamiento del conocimiento considerado de valor para

cada organización particular. Pero debe tenerse claridad a este respecto, la tecnología no

 54

es equivalente a la Gestión del Conocimiento sino que ésta representa una herramienta

que facilita su labor.

Bajo esta nueva perspectiva, el conocimiento ha llegado a ser un valioso activo de las

organizaciones. Por lo tanto, la búsqueda de mejores estrategias para aumentar su calidad

y la eficiencia de los procesos relacionados con su administración es constante. El

resguardarlo es de suma importancia porque garantiza la continuidad del negocio

independientemente de que los expertos del negocio puedan abandonar la organización.

Tal como apunta Drucker (1999), “en esta sociedad, el conocimiento es el recurso

primario para los individuos y para la economía como un todo. La tierra, la mano de obra

y el capital – los factores de producción de los economistas tradicionales – no

desaparecen, pero pasan a ser elementos secundarios. Pueden ser obtenidos, y obtenidos

fácilmente, siempre que haya conocimiento especializado.”

La capacidad de producción ya no es una ventaja competitiva, ahora lo importante y

sostenible en el tiempo es la capacidad de aprender más rápido que los competidores, de

innovar y crear productos que produzcan un mayor grado de satisfacción en el

consumidor mediante el producto mismo o mediante valor agregado que el suplidor

añada de una manera innovadora.

Entonces es necesario vencer la dependencia existente del modelo empresarial tradicional

y su enfoque rígido y jerárquico para orientarse hacia esquemas que promuevan la

sinergia entre grupos de trabajo con capacidad creativa e innovadora capaces de

responder a estos tiempos caracterizados por el cambio, la complejidad y la

 55

incertidumbre. Estas nuevas organizaciones deben basarse en individuos que extiendan

sus capacidades continuamente, con líderes responsables de administrar los procesos de

aprendizaje. Es decir, organizaciones que den la debida importancia a los seres humanos

en los procesos de creación de conocimiento, ya que el conocimiento no reside en

cúmulos de información almacenada sino en las personas.

Bajo este nuevo enfoque, se debe romper con el paradigma basado en jerarquías de poder

y orientarse hacia una organización basada en multiequipos, más o menos estables, entre

los cuales la comunicación fluye sin trabas. Entonces a nivel de gestión también se debe

producir un cambio importante. Los directivos deben pasar de ser los que mandan a ser

arquitectos de entornos, creadores de ambientes cooperativos. Su función primaria es

entonces conseguir la identificación del grupo con su actividad y servir de facilitador para

dar soporte a estos equipos multidisciplinarios, dejar atrás su papel de controlador.

“Si queremos avanzar hacia las organizaciones inteligentes, que continuamente aprenden,

evolucionan, mejoran, necesitamos avanzar hacia organizaciones libres formadas por

personas libres. Y tenemos que tomar en cuenta que esto no está reñido con criterios

como la rentabilidad o la competitividad.” (Lahaba, 2001, Pág. 8).

El Dr. Choo, en su obra, La Organización Inteligente (1999), explica que el valor del

empleo de la información para dar significado, crear conocimiento y tomar decisiones y

que, para que las organizaciones puedan sobrevivir y prosperar, se debe conocer la

manera en que las mismas emplean la información. Este libro es de especial valor al ser el

 56

primer texto que relaciona el comportamiento organizacional con la administración de la

información.

El investigador consideró que los planteamientos del Dr. Choo ofrecían una base teórica

adecuada para orientar la investigación en términos del conocimiento y su gestión, por lo

que a continuación se profundiza sobre los mismos.

Choo trabaja sobre tres grandes áreas:

1- Analiza y compara las formas en las cuales una organización usa la información

estratégicamente para percibir los cambios en su entorno, para crear un nuevo

conocimiento que sirve de base para la innovación y para la toma de decisiones,

en las cuales que refleja el aprendizaje pasado y una capacidad constante de

adaptación.

2- Examina la estructura y la dinámica de la búsqueda y el uso de la información en

la percepción, a través de significados compartidos, en la creación del

conocimiento por medio de la conversación y diseminación de diferentes formas

de conocimiento organizacional y en toma de decisiones mediante el uso de reglas

y rutinas que reducen la complejidad y la incertidumbre.

3- Propone una nueva estructura para la organización inteligente, en la que la

percepción, la creación de conocimiento y la toma de decisiones están ligadas

como un continuo de actividades de información anidadas que fortalecen a la

 57

organización con la información y el conocimiento para actuar de manera

inteligente.

Para él una organización inteligente es aquella que posee información y conocimiento y

es mentalmente perspicaz e instruida, por lo tanto está preparada para dar sostenibilidad a

su crecimiento y desarrollo en un medio ambiente dinámico, al que logra adaptarse. Este

tipo de organizaciones se basan en el manejo de los procesos de información estratégica,

sustentados en la percepción, la creación de conocimiento y la toma de decisiones.

Uno de sus aportes significativos es el agregar un tercer tipo de conocimiento al modelo

de Nonaka y Takeuchi, el cual se basa en conocimiento tácito (incorporado en los

individuos y grupos como pericia y experiencia) y el explícito (codificado en reglas,

rutinas y procedimientos). Este nuevo elemento es representado como el conocimiento

cultural (expresado en los supuestos, opiniones y normas utilizados por los miembros de

la organización para asignar valor y significado a la nueva información y conocimiento),

presente en las organizaciones. Así el nuevo modelo incluye el conocimiento tácito, el

implícito y el conocimiento cultural.

Los miembros de las organizaciones se ven afectados por variaciones de su medio

ambiente o nuevos desarrollos, que aíslan o agrupan para tratar de recrear el ambiente al

que se deberán adaptar. Esto se hace mediante representaciones a las que se aplican

procesos de selección para reducir su ambigüedad, mediante estructuras de interpretación

y lograr una interpretación satisfactoria que se retiene para poder aplicar este

 58

conocimiento generado en situaciones futuras. De esta manera se logra una comprensión

compartida y válida de los cambios en el entorno.

En las organizaciones se da la búsqueda y evaluación de información para la toma de

decisiones, dando por resultado la creación de nuevo conocimiento o nuevas capacidades

que permiten desarrollar una conducta apropiada para la adaptación y orientación hacia la

consecución de objetivos establecidos. En los procesos de toma de dediciones se aplican

programas de ejecución que buscan alcanzar resultados satisfactorios mínimos aceptables

y de manera simplificar dicho proceso. Esta premisa se conoce como de racionalidad

limitada. Este proceso es influido por los valores, la información y los aspectos

cognoscitivos propios de la organización.

El conocimiento puede estar presente en forma explícita (codificado) o tácita (presente en

los sujetos que forman la organización). Este conocimiento se crea, organiza y procesa

para generar nuevo conocimiento. A este tratamiento del conocimiento se le conoce como

aprendizaje organizacional. De acuerdo al modelo de Nonaka y Takeuchi, las

conversiones del conocimiento entre estas dos formas de presentarse se pueden dar por

medio de: socialización (cuando se transfiere conocimiento tácito a conocimiento tácito),

exteriorización (cuando se transfiere conocimiento tácito a explícito), interiorización

(cuando el conocimiento explícito se convierte en tácito) o por combinación (cuando se

transfiere de conocimiento explícito a explícito).

En el modelo general de información, Choo establece que el proceso se inicia cuando el

individuo reconoce que experimenta una laguna de información o una incapacidad para

 59

percibir una experiencia, lo que le lleva a iniciar una búsqueda de información para

satisfacer esta necesidad. Esta búsqueda lo puede llevar a sentirse satisfecho y

experimentar confianza, en caso de ser exitosa o a experimentar desilusión y frustración

en caso contrario. En el proceso de búsqueda de información se pueden señalar siete

categorías de conductas genéricas o momentos: el inicio de la búsqueda, la vinculación

con la información, el examen superficial de la misma (estas tres ayudan a focalizar la

búsqueda), la diferenciación, la supervisión, la extracción, la verificación y la terminación

del proceso. Una vez encontrada la información se procede a seleccionar y procesar la

misma, generando información o mensajes que permiten variar la capacidad para percibir

o actuar (responder a los cambios). La información puede ser utilizada para esclarecer,

comprender, instrumentar, objetivar, confirmar, proyectar, con fines políticos o para

motivación o para fines personales.

Las investigaciones sugieren que el comportamiento de las personas al buscar y usar

información puede ser estudiado en tres niveles: el situacional (demandas relacionadas

con el trabajo), el cognoscitivo (el uso de la información para establecer puentes entre

diferentes tipos de brechas de conocimiento) y el afectivo (cómo las emociones y los

estados sicológicos afectan las búsquedas de información). Entonces las necesidades,

búsqueda y uso de la información están determinadas por el trabajo y el campo social,

por la definición del individuo de la brecha cognoscitiva presente en la necesidad y uso

de la información y por la experiencia emocional en la búsqueda, selección y uso de la

información encontrada.

 60

Antes proseguir con el análisis de los planteamientos de Choo se hace necesario

establecer una clara diferenciación entre los términos información y conocimiento y de su

correspondiente gestión. Existe bastante confusión al respecto y muchos autores usan

indistintamente las denominaciones Gestión del Conocimiento y Gestión de Información,

sin embargo, el alcance de ambos términos es muy diferente.

Cuando se habla de Conocimiento, se hace referencia a la derivación de nuevas relaciones

generadas a partir de información conocida y de su interpretación, de acuerdo a los

modelos mentales y cultura de quien o quienes tiene acceso a ella, así como de los fines o

necesidades que los mismos buscan satisfacer. Entonces, el conocimiento debe

entenderse como aquella meta-información que se genera a partir de la interacción de los

sujetos de conocimiento con los medios de información, la cual está marcada por su

modelo mental, sus características personales, sociales, culturales y organizaciones, así

como por aquellas lagunas de conocimiento que experimenta en un momento dado. El

conocimiento representa entonces la generación de nuevas relaciones sobre hechos

informativos o sobre conocimiento transmitido por la interacción con otros sujetos. Bajo

este entendido, entonces la Gestión del Conocimiento viene a representar la generación de

mecanismos que permitan el facilitar estos procesos de generación de esta meta-

información, lo cual claramente incluye el facilitar acceso a información, de ahí su

íntima relación con la Gestión de Información.

Cuando se hace referencia a la Gestión de Información, el interés primario es el

administrar correcta y efectivamente las fuentes de información, de manera que las

mismas sean accesibles a los interesados, así como el administrar aspectos directamente

 61

relacionados con la calidad, actualidad y facilidad de acceso a la misma, entre otros

aspectos.

Así, ambos tipos de gestión se complementan y se puede decir que uno es la base del

otro, por lo tanto, la distinción es bastante sutil pero el no esclarecerla puede dar por

resultado problemas importantes en el enfoque utilizado y en los resultados alcanzados.

Las organizaciones, al igual que los individuos, siguen un modelo de información, que se

analiza a continuación.

2.3.1 Las Organizaciones como Comunidades Perceptivas.

De acuerdo con el Dr. Choo, el proceso de la percepción se inicia cuando sucede una

discontinuidad en el flujo de la experiencia que involucra a las personas y actividades de

una organización, que da datos en bruto a los que se debe dar sentido. Las actividades

involucradas son: explorar, advertir e interpretar. El explorar consiste en observar sucesos

de interés en el medio ambiente. Advertir es el aislar sucesos significantes para un

examen más detenido que puede abracar el actuar sobre el entorno. Y el interpretar

consiste en seleccionar interpretaciones posibles y desarrollar opiniones y percepciones

compartidas que pueden guiar una acción.

La percepción organizacional debe reducir la ambigüedad y desarrollar un significado

compartido, pero sin eliminar del todo la ambigüedad ni lograr un consenso absoluto,

para así dejar espacio a la investigación, la experimentación y el descubrimiento. Esta

 62

búsqueda de un consenso y de reducir la ambigüedad se da por medio de las

conversaciones, en que las que las personas no solo conversan sino que observan y

piensan.

Como resultado de la percepción se produce una red de significados compartidos que

asignan significado a indicaciones ambiguas y dan explicaciones posibles que definen

una estructura para el proceso de la información, que permiten trazar criterios y valores

para hacer selección, búsqueda y darle uso a la información. Esta estructura generada

permite simplificar el proceso de análisis y recopilación de los datos a futuro.

2.3.2 Las Organizaciones como Empresas que crean Conocimiento.

Desde el punto de vista de Choo, la administración del conocimiento se refiere a cómo el

conocimiento existente puede ser aplicado de la mejor manera para producir nuevo

conocimiento. La creación de conocimiento se inicia cuando se descubre una brecha de

conocimiento en una organización o grupo, como se mencionó anteriormente. El nuevo

conocimiento se genera por conversión, construcción o enlace entre conocimiento. En la

conversión, el conocimiento tácito de los colaboradores se transforma en conocimiento

explícito compartido en la organización para crear innovación. Mediante el diálogo se

permite externalizar el conocimiento tácito. Los conceptos que han sido creados,

justificados y modelados se incorporan a otros niveles de la organización para disparar

nuevos ciclos de creación de conocimiento.

 63

En la construcción de conocimiento, la organización identifica y promueve actividades

que construyen conocimiento, en las que diversos individuos trabajan de manera conjunta

para resolver problemas.

En el enlace de conocimientos, las organizaciones establecen alianzas con otras

organizaciones para transferencia de conocimiento.

2.3.3 Las Organizaciones como Sistemas que Toman Decisiones.

Choo establece que una toma de decisiones racional consiste en identificar alternativas,

proyectar los resultados de cada alternativa y evaluar las alternativas y sus resultados de

acuerdo a las preferencias y objetivos conocidos o perseguidos, sin embargo, esto escapa

a las capacidades de cualquier organización o individuo debido a su racionalidad perfecta.

Dependiendo del nivel de ambigüedad o conflicto de metas y del nivel de incertidumbre

técnica, una organización puede caer en uno de cuatro modelos de toma de decisiones:

racional, de proceso, político o anárquico.

El modelo racional se da cuando existe claridad de metas y procesos: La elección se

simplifica por medio de programas de alto rendimiento y procedimientos operativos

estándar, en los que está codificada la búsqueda, reglas de decisión y rutinas que la

organización ha aprendido de antemano.

 64

El modelo de proceso, se presenta cuando las metas son estratégicas y claras pero los

métodos técnicos no son precisos. El proceso de toma de decisiones se convierte en

dinámico, marcado por muchas interrupciones e iteraciones.

El modelo político, se da cuando existen varios grupos que compiten por metas

particulares y se da certeza técnica a lo interno de ellos, las decisiones y acciones son el

resultado de una negociación entre los mismos, que buscan sus propios intereses y

manipulan los instrumentos de influencia disponibles.

El modelo anárquico se presenta cuando no existe claridad de metas ni de

procedimientos. Las decisiones consisten de corrientes relativamente independientes de

problemas, soluciones, participantes y oportunidades de elección. Una decisión se da por

casualidad, cuando los problemas, soluciones y participantes coinciden y cuando las

soluciones son ligadas a problemas y los problemas a decisiones por participantes que

tienen el tiempo y la energía de hacerlo.

Considerando lo señalado anteriormente, entonces el Dr. Choo establece el concepto de

organización inteligente de la siguiente manera.

2.3.4 La Concepción de Organización Inteligente.

Considerando lo mencionado anteriormente, el Dr. Choo, establece que el conocimiento

organizacional es un proceso social en el cual el conocimiento está ligado al hacer y el

hacer lleva a darle sentido al conocimiento en el contexto de la organización y de su

 65

entorno. Una visualización del conocimiento desde la actividad se puede contrastar contra

la visión convencional del conocimiento organizacional como objeto.

El darle carácter de objeto al conocimiento es asumir que el mismo es universal y

permanente, obtenible por transferencia desde expertos o por medio de su codificación en

documentos. La visión del conocimiento como objeto se concentra en la pregunta; ¿qué

conocimiento necesita adquirir la organización? La visión como actividad hace una

pregunta diferente: ¿cómo los sistemas de conocimiento y acción cambian y cómo

responde la organización a ellos?

El conocimiento organizacional es la propiedad generada a partir de una red de procesos

de información y uso, por medio de la cual la organización construye significados

compartidos acerca de sus acciones e identidad, descubre, comparte y aplica nuevo

conocimiento e inicia patrones de acción a través de la investigación, evaluación y

selección de alternativas.

Cada modo de uso de la información trae a colación su conjunto distintivo de necesidades

y recursos cognoscitivos, afectivos y situacionales. El conocimiento organizacional se da

cuando los recursos de cada modo de uso de información se conecta con y complementa a

los otros modos y la organización es capaz, entonces, de mantener ciclos continuos de

aprendizaje, innovación y acción.

El dar sentido intenta reducir la ambigüedad, pero debe considerarse que un mínimo de

ambigüedad brinda espacios de flexibilidad para desarrollo futuro. El consenso acerca de

 66

los significados compartidos permite actividades coordinadas, pero las interpretaciones

divergentes aseguran la robustez. Estas tensiones deben ser muy bien administradas en

una organización inteligente.

En la creación de conocimiento, la explotación de la experticia actual da economías en el

corto plazo, pero la exploración de nuevas áreas desarrolla nuevas capacidades para la

supervivencia a largo plazo. En la toma de decisiones, las reglas y preferencias

estructuran la toma de decisiones, pero los individuos improvisan y actúan con iniciativa

propia de manera que la organización puede descubrir nuevas metas y manejar

situaciones no familiares de mejor manera.

Los recursos de administración, sistemas y servicios relacionados con el conocimiento

son necesarios para vitalizar una organización orientada al conocimiento. Se plantea un

modelo para enfrentar situaciones y desafíos desde la perspectiva del planeamiento y

diseño de servicios y sistemas de información. El modelo es analizado para desarrollar

principios de administración del conocimiento en: identificación de necesidades,

adquisición, organización y almacenamiento, productos y servicios, distribución y usos

de la información

Es importante considerar que “el fomento de la inteligencia de una organizaciones un

desafío particular porque dicha inteligencia es fluida, disputada, situada y, por tanto,

difícil de controlar o dirigir” (Choo, 1999, 322).

 67

Este tipo de organizaciones desarrolla el conocimiento desde tres aristas. Crea

significados compartidos acerca de su percepción de la realidad, amplía las competencias

y fomenta las conductas aprendidas acerca de sus logros.

El cambio hacia una organización con esta orientación no es sencillo ya que se deben

vencer varios obstáculos siendo uno de los más importantes la reticencia de los

colaboradores a compartir su conocimiento adquirido. Se debe recordar que el

conocimiento es poder, por lo que esfuerzos orientados a concentrar y controlar todo el

conocimiento puede crear resentimientos en la organización, lo importante es orientar

esta función hacia el facilitar la creación y distribución, desarrollar iniciativas que

fomenten el compartir y utilizar el conocimiento disponible y el nivel de compromiso

necesario en relación al compartir conocimiento.

En la actualidad, las organizaciones tienen a disposición gran cantidad de enfoques,

metodologías y tecnologías que pueden facilitar su transformación hacia verdaderas

organizaciones inteligentes y hacer un uso apropiado de la información externa y del

conocimiento interno presente en sus colaboradores. La Gestión del Conocimiento es una

disciplina que ha evolucionado rápidamente y ha investigado cómo se puede potenciar el

conocimiento en las estructuras organizacionales, incluso se ha perfilado un nuevo rol, el

del gestor de información. También, la apertura de espacios colaborativos facilita los

procesos de creación de conocimiento y en este sentido existe una fuerte orientación

hacia la institucionalización de grupos colaborativos, multidisciplinarios para la solución

de situaciones. La formalización de los procesos también permite la mejora y la búsqueda

de la eficiencia y efectividad de los mismos, a la vez que permite una transmisión de

conocimiento más expedita hacia nuevos colaboradores que se incorporen a un proceso

 68

dado, incluso apoyados por documentos de apoyo para acompañar la ejecución de dichos

proceso. Incluso encontramos soluciones tecnológicas que permiten orquestar los

procesos de manera automatizada de forma tal que modificaciones en los procesos

pueden ser realizadas de forma expedita y explícita, siendo del conocimiento de todos los

involucrados de forma inmediata y clara, al poder visualizar la nueva secuencia de

actividades de forma gráfica.

En los casos comentados por Nonaka (2003), se muestra que la integración de

conocimientos de los diferentes niveles organizacionales y su incorporación a los

procesos es la base de la creación del conocimiento en las empresas creadoras de

conocimiento. Es por eso que resulta de suma importancia abrir estos espacios de

intercambio que, independientemente de su posición jerárquica, permita a los

funcionarios de las organizaciones hacer explícito y compartir su conocimiento.

Se debe entonces buscar nuevas formas de fomentar estos espacios, un enfoque como el

planteado por el uso de las Intranets permite gestionar de manera simple y efectiva el

conocimiento dentro de la organización, establecer comunidades virtuales de creación de

conocimiento. Se logra difundir el conocimiento a través de la organización de una

manera simple y con la garantía de que el mismo va a fluir hacia aquellas audiencias de

interés. Este tipo de soluciones superan las limitaciones de tiempo y distancia que en

muchos casos podrían representar obstáculos para la creación y transmisión de

conocimiento. Lo interesante de este tipo de herramientas es que permiten, bajo una

aplicación adecuada, hacer explícito el conocimiento tácito de los colaboradores y

rescatarlo para ser difundido internamente y para capitalizarlo y posteriormente utilizarlo

 69

en la soluciones de situaciones futuras, permitiendo la memoria organizacional. Ejemplo

de ello es la creación de espacios virtuales colaborativos en donde los participantes de un

proyecto interactúan a través de una herramienta tecnológica, apoyados mediante

documentos relacionados con el tema de interés, estableciendo objetivos de reuniones de

trabajo, documentando los problemas emergentes y las soluciones aplicadas, etc., lo que

eventualmente permite rescatar de la ejecución de los proyectos las mejores prácticas

aplicadas para ser extraídas y documentadas para su aplicación futura, mediante la

creación de bases de conocimiento.

Enfoques como el de calidad, en donde se enfatiza la mejora continua de la organización,

permite desarrollar cambios culturales importantes que permean a todos los niveles

organizacionales y potencian aportes de todos los colaboradores orientados hacia mejorar

los procesos de la organización, creando sistemas de aprendizaje continuo y de auto

evaluación. De igual manera, disciplinas como la de Gestión de Proyectos, permiten

aplicar buenas prácticas para que los grupos de trabajo puedan desarrollar nuevos

productos bajo esquemas orientados hacia el aprendizaje, la colaboración y la

codificación de conocimiento.

2.4 Desarrollo Tecnológico e Intranets

De acuerdo a lo expuesto en los párrafos anteriores, es necesario orientar las tecnologías

de la información para acompañar una adecuada gestión de recursos humanos y de

gestión de la información con el fin de dar soporte a un programa de Gestión del

Conocimiento en las organizaciones.

 70

Bajo este contexto, es importante establecer con claridad lo que se entiende por Intranet y

el desarrollo que este concepto ha tenido desde su aparición hasta nuestros días.

2.4.1 La evolución del concepto Intranet.

El concepto de Intranet se refiere, básicamente, al despliegue de la tecnología Internet

dentro de una organización. Es una Internet privada y en pequeño. A través de un cliente

universal, el navegador Web, el usuario puede consultar, de forma interactiva, los

recursos de información de la empresa: acceso a bases de datos, envío de formularios,

descarga de documentos, uso de correo electrónico, etc. Sin embargo, desde su aparición

a mediados de la década de los noventa, el concepto de Intranet ha evolucionado con el

paso del tiempo. En el sitio de los Estudiantes de Telecomunicaciones (2001), se

menciona que este concepto fue utilizado por primera vez en un informe de Forrester

Research fechado 1 de marzo de 1996.

En un principio, las primeras definiciones tenían un sesgo altamente tecnológico como

consecuencia del importante componente de innovación tecnológica a que respondía la

implantación de una Intranet en la organización; no en vano se estaba trasladando al

interior de las empresas el impacto revolucionario que estaba produciendo Internet,

particularmente en lo referente a la comunicación y acceso a la información. Veamos

algunas de estas definiciones:

 71

“Es la utilización de todas o parte de las tecnologías de Internet para las

necesidades de transporte y tratamiento de los flujos de información

internos de un grupo de usuarios” (Lafont, 1997).

"Es una red informática dentro de una organización, que

utiliza los protocolos de comunicaciones desarrollados en

Internet". En otras palabras, una Intranet es el "Web

interno".(Infonomía, 2005).

“Es el despliegue de la tecnología Internet dentro de una organización”. (Sun

Microsystems, s.f.)

Tal y como menciona Sánchez (2004), la delimitación de un marco o espacio común,

dentro del ámbito de la organización, dónde poder organizar, compartir y distribuir

información de forma eficaz, será vital para conseguir gestionar el capital intelectual, en

todas sus variantes (capital humano, estructural y relacional), crear conocimiento y que

éste fluya de forma dinámica dentro de la empresa. Todo ello nos invita a pensar en la

intranet o portal corporativo como una herramienta de gran valor, una plataforma

tecnológica excepcional que configura el marco adecuado para dar respuesta a todas esas

necesidades expuestas anteriormente. Es importante señalar que el concepto de intranet

utilizado no responde a su faceta meramente tecnológica, sino que se habla de la Intranet

como un sistema de información, en su totalidad, cuya característica más significativa es

que se diseña en un entorno web.

 72

Sánchez. (2004), señala que, en este sentido, hay que recordar que la intranet como

sistema de información ha tenido un desarrollo paralelo al de Internet, es decir, surge y se

difunde a la par que la red mundial de información. Las primeras referencias a intranet se

encuentran en la prensa ya a mediados de la década de los noventa (1994-1995). La

primera razón que llevó a las empresas a utilizar de modo interno las tecnologías Internet

fue el acceso fácil a la evaluación de aplicaciones: muchas de ellas se podían descargar

directamente desde la red pues eran públicas o eran “demos”. Las empresas descubrieron

la intranet descargando un servidor Web del ámbito público, instalándolo y generalizando

poco a poco su utilización a nivel interno. Por otro lado, muchas empresas no contaban

con servidores Web accesibles desde Internet y no conectaban a sus usuarios a la red por

desconocimiento de los problemas de seguridad o una excesiva inversión no asumible.

Los usuarios, deseosos de seguir las últimas tendencias, instalaron en su empresa las

herramientas de Internet para simular su forma de interactuar con Internet. Así

constataron que lo que funcionaba para millones de usuarios en Internet, también podía

satisfacer ciertas necesidades internas. Así es como las tecnologías Internet irrumpen en

la empresa.

De forma complementaria a la Intranet, aparece el concepto de Extranet (Estudiantes de

Telecomunicaciones, 2001) que se usa cuando, por motivos de interés estratégico, una

organización decide ofrecer acceso a su red interna a otras organizaciones aliadas, socios,

proveedores o clientes con los que se mantienen relaciones muy estrechas. En general, las

Extranets son muy utilizadas por cualquier empresa que requiera el acceso de agentes

externos a información interna, por ejemplo asociaciones profesionales, empresas o

instituciones de educación a distancia, para servicios a clientes, teletrabajo, etc. Una

 73

misma organización puede entonces disponer a la vez de su Web en Internet, accesible

para cualquiera; de su Intranet, accesible sólo a empleados de la organización, y de su

Extranet, accesible para otras organizaciones o individuos por motivos estratégicos.

En la siguiente tabla podemos observar claramente las diferentes características de los

conceptos de Internet, Intranet y Extranet:

Concepto Internet Intranet Extranet

Tipo de acceso Abierto Privado Controlado

Utilizado por Público en general Miembros de una

organización

Agentes externos a

la organización

Comunidad de

usuarios

Abierta Cerrada Semiabierta

Rapidez de acceso Proveedor de acceso

a Internet

Red de área local Proveedor de acceso

a Internet

Tipo de Información General Propia de la

organización

Compartida de

manera selectiva

Sin embargo, en la actualidad el concepto de Intranet va más allá, como muy bien afirma

Adela d’Alos-Moner (2000) “la red es sólo la anécdota”. Lo realmente importante es la

interacción de las personas, los recursos (información y conocimientos), los procesos y

procedimientos de la organización que son soportados por medio de la infraestructura

tecnológica.

 74

La teoría de la gestión del conocimiento fue configurándose casi de forma paralela a la

expansión de la Intranet como sistema de información. Este nuevo enfoque teórico

identificó claramente a la Intranet como el vehículo ideal para su difusión en el ámbito de

la organización, incluso se acuña el término Intranet del conocimiento. Como hemos

visto, la implantación de un programa de gestión del conocimiento conlleva un

importante cambio en la cultura corporativa de la empresa. Significa una evolución hacia

un nuevo modelo de organización que desarrolle las capacidades individuales y colectivas

de la empresa y consiga que la organización aprenda, se haga más “inteligente” por sí

misma: un modelo más horizontal, más participativo, con gran importancia del trabajo en

equipo. Ante éste reto, la Intranet ofrece un espacio único de información, accesible para

todos, una puerta de acceso directa a los conocimientos de la empresa, a la vez que un

medio ideal para la colaboración entre departamentos e individuos.

Constituye, pues, el mejor marco posible para que el conocimiento fluya y se pueda

sistematizar y compartir.

2.4.2 Consideraciones de diseño de las Intranets.

Al diseñar una Intranet se deben tener en cuenta una serie de consideraciones importantes

que formarán parte de los factores de éxito de un proyecto de este tipo y que permitirán

obtener un diseño que garantice la permanencia de esta solución en la organización. A

continuación se mencionarán aquellos aspectos que se consideran primordiales al

estructurar la Intranet.

 75

El primer elemento básico es la forma en que se obtienen los requerimientos que la

solución debe satisfacer. Tal y como lo establece Daly en su artículo A Software Rollout

Roadmap, la etapa de recolección de requerimientos es básica en todo proyecto y la

forma más efectiva de lograr recabar los requerimientos de los usuarios es mediante el

involucramiento de miembros de la organización pertenecientes a los diferentes niveles

jerárquicos. Es por esto que en esta investigación, la atención se ha centrado en un

acercamiento a los usuarios potenciales directos de los tres niveles jerárquicos (mandos

altos y medios y colaboradores operativos) de la solución a desarrollar a fin te contar con

una evaluación completa de los requerimientos a satisfacer. Como este experto en la

materia señala, la valoración que hace un alto ejecutivo sobre una herramienta de

software no es la misma que puede tener un asistente administrativo o un usuario

operativo, ya que sus necesidades son dependientes del nivel que ocupan en la jerarquía,

debido a la diferencia en el tipo de labores desarrolladas. También, en su artículo

Gathering Requirements: The Crux of the Matter (2003), Daly señala que las entrevistas

y las técnicas conversacionales pueden establecer la diferencia entre éxito y fracaso

cuando se trata de extraer información y requerimientos de los clientes (en este caso, los

usuarios potenciales). El saber cuándo y cómo hacer las preguntas apropiadas puede

permitir que los clientes piensen profundamente en los procesos actuales y propuestos, lo

que no solo ayudará en la labor de recolección de requerimientos sino también en el

mejoramiento de los procesos de negocios. Recomienda también que una vez que se

tenga claridad acerca de las necesidades funcionales a cubrir, se haga uso de preguntas de

clarificación para extraer detalles de cómo estos procesos tienen lugar dentro del ámbito

de la organización.

 76

Otro aspecto importante de considerar al diseñar una Intranet es generar un diseño

modular que permita contar con un alto grado de flexibilidad que posteriormente permita

realizar ajustes sobre la solución de una manera sencilla y efectiva. Este aspecto lo

menciona ampliamente Paul Chin (2004) en su artículo Back to the Intranet Future:

Planning For Tomorrow. El agrupar facilidades en conjuntos de características similares

permitirá, a futuro, integrar, modificar o suprimir facilidades sin afectar la estructura total

de la Intranet, lo cual da un grado muy alto de flexibilidad y adaptación a las condiciones

cambiantes de las organizaciones y al resultado natural evolutivo de las Intranets.

Nuevamente Daly (2003), establece que mediante una Intranet se pude hacer todo, desde

el procesamiento transaccional hasta la generación dinámica de reportes y discusiones

comunitarias, por lo que las posibilidades parecen no terminar. La naturaleza dinámica de

esta herramienta tecnológica puede simplificar la administración y abrir las puertas de un

mundo lleno de potencialidades.

En cuanto a estructuración, Microsoft (2003), en la guía Solution Accelerator for

Intranets Planning Guide, establece la conveniencia de diseñar al menos dos niveles en la

solución: un portal corporativo y uno divisional. El primero de ellos, corporativo, debe

ser el punto de entrada en donde los empleados tiene a su disposición la información de la

organización debidamente actualizada y en él se debe incluirlos perfiles de los usuarios,

las alertas, audiencias y búsquedas, así como la entrada a los sitios personales. Los

portales divisionales se deben enfocar a la información relacionada específicamente con

 77

cada división. Las facilidades a dejar disponibles en cada uno de estos portales

recomiendan que sean las siguientes:

Portal corporativo:

● Servicios compartidos, incluyendo búsquedas, perfiles de usuario, audiencias y

alertas.

● Sitios personales

● Grupos/Roles, permisos/derechos

● Áreas (tópicos)

● Noticias, eventos y anuncios.

● Palabras clave

Portal Divisional:

● Sitios de Grupos de Trabajo

● Sitios asociados a grupos divisionales

● Grupos por sitio/roles, permisos/derechos

● Búsquedas

● Áreas (tópicos)

● Noticias, eventos y anuncios

● Bibliotecas de documentos

● Palabras clave y Best Bets

 78

En Intranettotal.com se publica un análisis sumamente interesante “Las Intranets:

resultado del viraje hacia los negocios electrónicos”, en cual se establece que hoy en día

surgen otras necesidades empresariales que pueden comenzar a resolverse en dicho

escenario. Se establece que la comunicación organizacional es otro de los componentes

que ha revelado su importancia de una forma inequívoca. La tecnología ha demostrado

que puede reemplazar el típico tablero ubicado en un lugar de alta visibilidad, en donde

se ponen a disposición las comunicaciones, invitaciones, anuncios de eventos y noticias y

hasta clasificados; herramientas como el Chat, los sistemas de noticias digitales,

calendarios y demás son elementos que deben incorporarse al portafolio de soluciones a

implementar en la organización. Incluso, a estas alturas, toda esta información fluye vía

e-mail en las organizaciones más tecnificadas, lo cual impulsó definitivamente la

apropiación de los usuarios del correo electrónico pero evidenció la necesidad de

trasladar este tipo de interacción a otros sistemas acondicionados para tales fines. Muchas

organizaciones han encontrado vital descongestionar los buzones de correo y darles a los

usuarios otro tipo de herramientas de colaboración para fortalecer el concepto de

comunidad empresarial.

Otro punto que debe agregarse al asunto de la comunicación es la necesidad imperante de

comenzar a recolectar todo el conocimiento forjado por los mismos empleados en su

gestión del día a día y que sólo transmiten informalmente, alimentando la peligrosa

existencia de los expertos en las empresas. Internet ha generado experiencias muy

valiosas a este nivel, que deben ser capitalizadas por la Organización. Gran parte de la

información más útil residente en la Web está en foros de discusión de las distintas

 79

comunidades virtuales. En éstos, los usuarios ponen sus preguntas para que sean resueltas

en un lenguaje informal por parte de otros usuarios que han pasado por la misma

situación; todas estas discusiones han enriquecido en información con los años a muchos

sitios Web, convirtiéndolos en la referencia más consultada en casos de duda y

alimentando una gran Base de Conocimiento. Este tipo de experiencia debe introducirse

en la Organización.

Ahora bien, si un Portal de Internet en este momento debe traer a un sólo lugar virtual

información de variadas fuentes, una Intranet debe verse como el ente integrador de la

información corporativa. Debe ser la herramienta que consolide el acceso a todas las

herramientas que administran la operación de la Organización. Una Intranet debe permitir

encontrar la información documental existente, así como los informes del sistema de

Recurso Humano y el sistema de Pedidos. Además, un alto porcentaje de las

Organizaciones que actualmente disfrutan de un entorno colaborativo digital han iniciado

su implementación con el asunto de la comunicación como primer punto a resolver,

relegando, incluso, el asunto de la convergencia a fases secundarias del proyecto. Los

usuarios prefieren una experiencia rica y satisfactoria generada por una Intranet que les

permita proyectar sus gustos y necesidades.

Los tres elementos mencionados en el párrafo anterior son la base conceptual de la

Intranet, y son los que aclaran la misión de este tipo de sistemas en la Organización, y

definitivamente proyectan su evolución en el mundo de los negocios.

De esta manera se da el fundamento teórico que avala la presente investigación dado que

se ha establecido la importancia que tiene realizar un análisis profundo y detallado de las

 80

necesidades de los usuarios de la Intranet a desarrollar como una etapa fundamental en el

proceso de incorporación de una solución de esta naturaleza en una organización. Este es

uno de los factores de éxito de un proyecto de Intranet.

De igual manera se ve que existe una serie de áreas que se deben cubrir mediante este

tipo de soluciones y no pensar en ellas simplemente como un espacio estático de

publicación de información sumamente estable, por el contrario, una Intranet presenta la

oportunidad de dotar a los funcionarios de espacios virtuales para promover su

participación activa en los procesos de cooperación e intercambio de información y para

ofrecerles facilidades que permitan la ejecución sus labores diarias de una manera mucho

más eficiente y cómoda, poniendo a su disposición todos aquellos elementos que den

soporte su labor.

Estas consideraciones teóricas sirvieron de marco para el camino metodológico que a

continuación se detalla.

 81

CAPITULO III: MARCO METODOLÓGICO

La Metodología representa la manera de organizar el proceso de investigación, de
controlar sus resultados y de presentar posibles soluciones a un problema que conlleva

una toma de decisiones.

Zorrilla y García, 2000, p.28

 82

3.1 Consideraciones Generales.

En este apartado, tal y como lo señala Barrantes (2003), resulta de suma importancia

dejar patente y a nivel de detalle, cómo y con qué se realizará la investigación planteada.

Tal y como menciona Méndez (2001, p. 134), “aquí debe responderse al nivel de

profundidad a que se quiere llegar en el conocimiento propuesto, al método y a las

técnicas que han de utilizarse en la recolección de la información”

Para recolectar los datos que dan sustento a esta investigación se realizaron dos estudios:

uno cuantitativo y otro cualitativo. En el primero de ellos se midió, principalmente, la

percepción de las facilidades ofrecidas por un enfoque de Intranet desde el punto de vista

de los usuarios potenciales de la misma, tomando como muestra de análisis la población

que integraba la División de Servicios Financieros al momento del desarrollo de esta

etapa de la investigación. En el segundo se trabajó bajo un enfoque cualitativo a fin de

descubrir lo que un grupo reducido de usuarios de la futura Intranet consideran que debe

formar parte de sus espacios virtuales de trabajo, validar este conjunto de funcionalidades

pensando en la totalidad del Banco y lanzar la hipótesis de que el conjunto específico de

facilidades seleccionadas permitirá la estructuración de espacios de trabajo que llenarán

las necesidades de las demás áreas funcionales de la organización. En este segundo

estudio se hizo también una revisión de recursos documentales y de comunicación como

fuentes de datos para dar respuesta a los problemas planteados.

De esta manera, se estableció entonces que esta investigación se sustentaría en un método

mixto de dos fases, siendo la primera cuantitativa y la segunda cualitativa. Pero, tal y

 83

como menciona Creswell (2003), este tipo de estudios se pueden establecer bajo un

enfoque secuencial o simultáneo. En este caso y de acuerdo a las necesidades del

investigador, se decidió hacerlo de manera secuencial, iniciando con la recolección de los

datos cuantitativos a fin de poder tener una visión clara acerca de las características de la

población en estudio, para posteriormente, mediante una aproximación cualitativa,

recolectar la información que permitiría establecer una estructura apropiada de una

Intranet orientada a la Gestión del Conocimiento.

3.2 Estudio Cuantitativo.

Para recolectar los datos se llevó a cabo una investigación de tipo cuantitativo no

experimental, basada en un diseño transeccional de tipo causal, sobre la población de la

División de Servicios Financieros del BCCR, haciendo uso de una encuesta como

instrumento de recolección de los datos a analizar3.

Lo que pretendió explicar es la percepción de los funcionarios sobre las facilidades

ofrecidas por una solución Intranet y su utilidad como medio para compartir

conocimiento como causalidad de las características profesionales y personales de los

individuos. Esto según la clasificación presentada por Hernández, Fernández y Batista.

(2003).

3 El instrumento puede ser analizado en el anexo 1.

 84

3.1.1 Factores estudiados.

Debido a la naturaleza de las preguntas planteadas, los objetivos que se perseguían y la

meta establecida, los métodos que se aplicaron en el análisis de los datos recolectados se

relacionan, principalmente, con los métodos multivariados de dependencia, debido a que

éstos tienen por objetivo el determinar si un conjunto de factores afecta a otro y en qué

forma los afecta (Figueras, 2000).

En esta investigación los factores utilizados, de acuerdo a lo anotado en el párrafo

anterior, se clasificaron en factores dependientes e independientes, entendiendo por factor

dependiente aquel que se predice o se explica, y por independiente, el que sirve para

predecir o explicar. (Anderson, Sweeney y Williams , 1999).

Para fines de este estudio, los factores que fueron considerados como independientes

fueron: unidad organizacional, puesto, área profesional, nivel educativo, antigüedad en la

institución, sexo y edad y como dependientes se consideraron las siguientes: percepción

de utilidad de la Intranet como apoyo al desempeño de las labores, valoración de la

Intranet como medio para compartir conocimiento y valoración de facilidades necesarias

a ofrecer en una Intranet.

 85

Factores predictivos a considerar.

Los valores correspondientes a estos factores que definen las características del individuo

se recolectaron mediante la parte de identificación del sujeto incluida en la sección inicial

de la encuesta.

Unidad Organizacional:

Este factor se refiere a la unidad organizacional a la que pertenece el individuo. Como se

ha explicado con anterioridad, esta fase de la investigación se aplicó a la División de

Servicios Financieros del Banco Central de Costa Rica. Esta División se divide en

Departamentos y cada uno de ellos se subdivide en Áreas, este factor hace referencia al

Área en la que labora el sujeto. Por lo tanto es un factor cualitativo nominal.

Puesto:

Este factor define el puesto que desempeña el individuo en la Área respectiva y es un

factor cuantitativo ordinal.

Área Profesional:

Este factor se refiere a la especialidad profesional del sujeto e igual que los casos

anteriores es de tipo nominal.

 86

Nivel Educativo:

Este factor corresponde al mayor grado académico obtenido por el sujeto. Es un factor

cuantitativo ordinal.

Antigüedad en la Institución:

Se refiere a los años que tiene de laborar el sujeto para el Banco y es un factor continuo,

entendiéndose este tipo como aquel cuyas respuestas numéricas surgen de un proceso de

medición (Berenson y Levine, 2000).

Sexo:

Este factor identifica el sexo del sujeto y es de tipo nominal.

Edad:

Mediante este factor se mide la edad cronológica del sujeto y es de tipo cuantitativo

continuo.

Factores a predecir.

Percepción de utilidad de la Intranet como apoyo al desempeño de sus labores:

 87

Representa la utilidad percibida por los sujetos de la Intranet como apoyo para el buen

desempeño de las labores que ejecuta.

Se midió mediante los siguientes ítemes de la encuesta: 30, 35, 36, 37, 40, 41 y 43.4

Valoración de la Intranet como medio para compartir conocimiento:

Representa el valor asignado por el sujeto a la Intranet como medio para compartir

conocimiento.

Se midió mediante los siguientes ítemes de la encuesta: 7,20, 27, 29, 31, 32 y 34.5

Valoración de facilidades necesarias a ofrecer en una Intranet:

Representa el valor asignado a los diferentes tipos de facilidades ofrecidas en una

Intranet.

Se midió mediante los siguientes ítemes de la encuesta: 1, 2, 3, 4, 5, 6, 8, 9, 10, 11, 12,

13, 14, 15, 16, 17, 18, 19, 21, 22, 23, 24, 25, 26,28, 33, 39 y 42.6

3.1.2 Población Analizada.

4 Refiérase al anexo 1 para ver detalle de los ítemes de la encuesta.
5 Idem
6 Idem.

 88

Para la selección de la población a analizar se siguió un modelo de muestreo no

probabilístico ya que se aplicó a la totalidad de la población de la División de Servicios

Financieros del Banco Central de Costa Rica, la cual está conformada por ciento

veintidós empleados.

La encuesta fue distribuida y recolectada a través de correo electrónico interno de la

institución y para garantizar la participación de la población se contó con el apoyo de la

Dirección de la División.

3.1.2 Procedimiento de Recolección de Datos.

Como se mencionó anteriormente, el estudio tuvo como fin servir de base para establecer

las relaciones existentes entre las características de los usuarios potenciales y las posibles

facilidades a integrar en la Intranet a desarrollar en el Banco Central de Costa Rica,

División de Servicios Financieros.

Las etapas que cubiertas en el estudio fueron las siguientes:

1- Revisión bibliográfica sobre los temas de interés.

2- Diseño del cuestionario.

3- Recolección de datos.

4- Análisis de resultados.

 89

A continuación se detalla cada una de las etapas.

1- Revisión bibliográfica sobre los temas de interés.

En esta etapa se profundizó sobre los conceptos asociados a las soluciones Intranet y

a la Gestión del Conocimiento con el fin de limitar el alcance del estudio y contar con

elementos para convencer a los lectores de la importancia del estudio del tópico

seleccionado (Creswell, 2003). Además, los resultados de esta etapa permitieron

estructurar un adecuado instrumento de recolección de datos.

2- Diseño del cuestionario.

Esta tarea consistió en diseñar el instrumento a utilizar para recolectar la información

que sirvió de sustento a la investigación. Se tomó en cuenta, a la hora de diseñar el

cuestionario, que: “las funciones básicas del cuestionario son: obtener, por medio de

la formulación de preguntas adecuadas, las respuestas que suministren los datos

necesarios para cumplir con los objetivos de la investigación” (Barrantes, 2003,

Pág.188).

3- Recolección de datos.

 90

En esta tarea se aplicó al personal de la División de Servicios Financieros del BCCR,

el instrumento diseñado en el punto anterior para recolectar la información requerida

para hacer el análisis predefinido.

Como se mencionó, la encuesta se administró mediante correo electrónico. A fin de

garantizar el nivel de respuesta apropiado, se siguió el plan de administración de

comunicaciones de cuatro fases (Creswell, 2003): una carta de presentación, la

encuesta a aplicar, una carta de recordatorio y una última comunicación a aquellos

sujetos que no hayan entregado la encuesta contestada. Gracias a este procedimiento

se logró un porcentaje muy alto de respuesta (de un 100%). En este caso y dadas las

facilidades tecnológicas de la institución, se utilizó el correo electrónico como medio

de comunicación.

4- Análisis de resultados.

Consistió en aplicar los métodos estadísticos de análisis a los datos recolectados de la

muestra por medio del instrumento definido para tal fin. Para realizar este análisis y

seleccionar los métodos adecuados se consideró el número de factores dependientes e

independientes, la naturaleza de los mismos (continuas o discretas), tal y como lo

establece Creswell (2003).

Los datos recolectados por medio de la aplicación del instrumento diseñado para tal

propósito fueron procesados mediante el software estadístico SPSS, para aplicar los

 91

diferentes métodos estadísticos y obtener las mediciones que servirán de base para

tratar de obtener la respuesta a las preguntas planteadas para esta fase del estudio.

3.1.3 Descripción del Instrumento.

Para recolectar los datos se aplicó una encuesta, cuyo diseño puede ser analizado en los

apéndices de este estudio y que se basó en preguntas de respuesta cerrada.

Las escalas aplicadas fueron continuas, valoradas desde 0 hasta 10, de acuerdo al criterio

del sujeto encuestado.

Escala 1: Nivel de importancia

Los extremos de la medición son:

0 – Ninguna 10- Mucha

Esta escala aplica a las mediciones correspondientes a las preguntas de la 1 a la 15.

Escala 2: Nivel de utilidad

Los extremos de la medición son:

0 – Ninguna 10- Mucha

 92

Esta escala aplica a las mediciones establecidas en las preguntas de la 16 a la 25.

Escala 3: Posición

Los extremos de la medición son:

0 – Totalmente en desacuerdo 10- Totalmente de acuerdo

Esta escala aplica a las mediciones correspondientes a las preguntas de la 26 a la 32.

Escala 4: Aporte

Los extremos de la medición son:

0 – No aporta 10- Aporta mucho

Esta escala aplica a las mediciones correspondientes a las preguntas de la 33 a la 43.

3.3 Estudio Cualitativo.

Dado que en esta investigación se estudió una población dentro de un entorno cultural

particular, se consideró que un enfoque cualitativo sería el más apropiado, ya que

 93

permitiría una mayor comprensión de cómo el uso de una Intranet puede influir en los

individuos de acuerdo a sus características, actitudes y particularidades, como apoyo a

una filosofía de Gestión del Conocimiento y cómo esta filosofía debe ser implementada

de manera que se logre un sistema adecuado de intercambio, generación y capitalización

del conocimiento institucional generado en la división.

La investigación debía contemplar también el estudio y análisis de información

documental no solo relacionada con los temas tratados, sino también con la formalización

de los procesos de negocios de la institución, a la luz de la cultura de la misma, por lo

cual un enfoque hermeneútico, permitiría la interpretación adecuada de dicha información

de acuerdo a las características propias de la institución.

Dado el enfoque investigativo, aunado a la consideración de que el investigador forma

parte del entorno en donde se realizó la investigación, fue necesario que el investigador se

abstrayera de su papel como integrante de la fuerza laboral y reconociera el entorno desde

la perspectiva de investigador. Por esta razón, fue fundamental iniciar la recolección de

datos con un “vagabundeo” que le permitiera realizar un reconocimiento de la cultura y

los individuos inmersos en ella desde cierta distancia y desde una perspectiva

investigativa, observando el comportamiento de los individuos en relación al proceso de

gestión del conocimiento que se desarrolla en el BCCR: percepción de conocimiento,

construcción y distribución, para dar al investigador una perspectiva diferente del sujeto

de estudio.

 94

Desde la perspectiva investigativa de corte hermenéutico, fue necesario iniciar un proceso

de recolección de documentos de interés de la institución relacionados con los enfoques a

los que se abocaba en el momento el BCCR o aquellos planes a mediano plazo que

impactarán el área de estudio y que debían ser considerados como fuentes de información

para la investigación realizada. Adicionalmente, estos documentos, una vez establecida su

pertinencia al objeto de estudio, debieron ser sometidos a cuestionamiento y la

información resultante tuvo que ser registrada de acuerdo a las categorías y subcategorías

previamente establecidas7.

Es importante mencionar que el investigador, a finales del año 2004, hizo uso de los datos

obtenidos al correr la encuesta mencionada en la fase cuantitativa, orientada a establecer

el nivel de cultura tecnológica imperante en la institución, específicamente en la División

de Servicios Financieros. Los resultados de esta encuesta fueron valorados a la luz del

interés de la investigación a fin de establecer el nivel cultural mencionado y las

características de la población a analizar, tal y como lo señala Creswell: “From simple

results, the researcher generalizes or make claims about the population” (Creswell,

2003, 153).

Resultó de gran utilidad el hecho de que el investigador, en las reuniones de trabajo

relacionadas con temas de interés en que participó, realizó observaciones participantes

que le permitieron extraer datos que posteriormente utilizó para responder las preguntas

planteadas por el estudio y estos datos fueron consignados por cada una de estas sesiones

en las que participó.

7 Las categorías y subcategorías de análisis se muestran en el apartado 4.3.2

 95

Dada la naturaleza cualitativa del estudio, el investigador recurrió también a entrevistas

no estructuradas, las cuales permitieron obtener datos pertinentes así como exposiciones

sobre la posible estructuración de la solución a grupos de interés y así pudo recolectar

datos acerca de la percepción de grupos e individuos sobre el planteamiento de una

posible solución y su aplicación en labores relacionadas con el conocimiento.

Entonces, resumiendo, posterior al “vagabundeo” inicial, se llevaron a cabo

observaciones participantes, entrevistas y análisis de documentos y otros recursos

informativos como correos electrónicos y presentaciones relacionadas con el tema de

investigación.

Para definir las funcionalidades a integrar y la estructuración del proyecto de desarrollo

de una solución de Intranet se entrevistó al Director del Departamento y a los Ejecutivos

de Área (administradores de cada área funcional) de la División de Gestión y Desarrollo.

De esta manera se utilizó este grupo como “grupo focal” para establecer un listado de

facilidades que debería ofrecer la solución de Intranet.

Estas entrevistas fueron abiertas, en el sentido de que no fueron entrevistas estructuradas,

a fin de contar con un rango de cobertura mayor y desarrollar la entrevista de acuerdo a

los requerimientos manifestados por cada entrevistado.

En general la participación de los funcionarios fue muy activa debido a que se ha visto

que una solución de este tipo vendría a brindar una plataforma tecnológica apropiada para

 96

dar un alto grado de integración a las diferentes soluciones que se han venido

desarrollando en cada una de las áreas y permitirá un ambiente apropiado de trabajo y

espacios efectivos de comunicación que darán soporte a los procesos de negocios de las

diferentes unidades funcionales del Banco.

Es importante señalar que la División de Gestión y Desarrollo trabaja desarrollando una

solución total que posteriormente va ser aplicada al resto de la institución para dotarla de

una solución integral que apoye los objetivos asignados al Banco por su propia ley

constitutiva y que permite una aplicación apropiada de la Ley de Control Interno. Este

hecho es importante considerarlo para entender por qué una solución de Intranet que

satisfaga las necesidades de esta división fácilmente podría ampliarse para cubrir a los

demás departamentos del banco ya que se estaría definiendo para una división “modelo”.

A fin de poder tener una visión apropiada de los elementos a integrar en este tipo de

solución, las entrevistas se aplicaron bajo un enfoque relacionado con la estructura

jerárquica de la división. Es decir, primero se entrevistó al Director del División y

posteriormente a cada uno de los Ejecutivos de Área, para finalizar se validaran los

resultados obtenidos presentándolos al grupo total de funcionarios de la división.

La utilización de variados instrumentos como observación, análisis documental,

entrevistas, permitieron la triangulaciónde datos y con ello la validación de resultados.

 97

CAPITULO IV: ANÁLISIS E INTERPRETACIÓN DE DATOS

Human relationships and societies have peculiarities that make a realistic approach to
understanding them more complex – but not impossible8.

Miles y Huberman, 1994, p.4

8 Las relaciones y las sociedades humanas tienen particularidades que hacen más
complejo – pero no imposible- un acercamiento realista para entenderlas.

 98

4.1 Consideraciones Generales.

A continuación se presentan los resultados obtenidos mediante la ejecución de la fase

cuantitativa de investigación, en primer término, y posteriormente los resultados

alcanzados durante la fase cualitativa del estudio.

4.2 Resultados Estudio Cuantitativo.

Esta fase cuantitativa, tal y como se mencionó en el capítulo anterior, es de tipo

exploratorio y tiene como finalidad analizar la posición de la población en estudio frente

a las funcionalidades ofrecidas por una solución de Intranet, en relación a su imaginario y

labores desempeñadas.

4.2.1 Análisis Estadístico Descriptivo.

Se realizó un análisis de frecuencias sobre los factores estudiados a fin de analizar las

tendencias de las respuestas asociadas a cada factor y detectar la existencia de valores

faltantes. Como se puede observar en los cuadros que se incluyen en el Apéndice 8.29, no

se presentaron valores faltantes, por lo que los ciento diez casos son considerados en

todos los análisis a realizar, sin que la existencia de valores perdidos afecte dichos

análisis.

9 Refiérase al apartado sobre Análisis de Frecuencias para observar las distribuciones de frecuencia
detalladas.

 99

Para estudiar los factores establecidos, se subdividieron en dos grandes grupos de

acuerdo a los valores aceptados para ellos: los categóricos y los continuos.

Factores Categóricos

Los factores categóricos analizados son: Departamento, Área, Puesto, Sexo, Nivel

Educativo y Área de estudio.

Los resultados alcanzados mediante el análisis de frecuencias muestran lo siguiente:

• No existen valores faltantes para los factores analizadas.

• En el caso de la factor Departamento se muestra que para el total de casos

analizados (110) la mayoría de los sujetos trabajan en el departamento de

Tesorería, con un peso del 35.5% sobre el total de casos.

• En el caso del área, encontramos que la mayor parte de los sujetos trabajan en el

área de llamada COS (Centro de Operaciones del SINPE), representando un

12.7%.

• La mayor parte de los sujetos se desempeñan en puestos clasificados como PGB2

(Profesional en Gestión Bancaria 2), representando una concentración del 28.2%.

 100

• Un 62.7% de la población son hombres, mientras que un 37.3% son mujeres.

• En cuanto a nivel educativo, la mayor parte de los sujetos (50.9%) posee grado de

Licenciatura.

• La mayor parte (un 25.5%) de los sujetos tienen preparación en Contaduría.

Factores Continuos

Los factores continuos son las siguientes: Antigüedad, Edad y los factores que se han

nombrado como P1 a P43 (correspondientes a la valoración de facilidades de la Intranet).

Los resultados alcanzados mediante el análisis de frecuencias muestran lo siguiente:

• No existen valores faltantes en las respuestas suministradas.

• La mayor parte de los sujetos (11.8%) tiene diez años de antigüedad en la

institución.

• La mayor parte de los sujetos tiene 36 años de edad (10%).

• Con respecto a los factores asociados con la valoración de facilidades de acuerdo

al análisis de la frecuencia de respuestas dadas a las diferentes preguntas

 101

representadas por los factores, todas fueron muy bien evaluadas, lo que se

concluye a partir de la concentración en los niveles superiores de valoración.

Los valores obtenidos en los factores asociados con la valoración de facilidades se

explican debido a que en la División de Servicios Financieros existe una fuerte cultura

informática que hace que todos los individuos valoren positivamente todas las facilidades

ofrecidas por las herramientas informáticas en relación al desempeño de sus labores.

4.2.2 Análisis de Componentes Principales.

Este análisis se aplicó para reducir el número de factores a utilizar (de P1 a P43)

combinándolos en componentes10. Una vez encontrados los componentes, se procedió

a calcular los nuevos factores como el promedio de los valores de los factores que

componen cada constructo. Dado que todos los factores comparten la misma escala,

los constructos resultantes quedan valorados en la escala de cero a diez, al igual que

los factores originales.

UTILIDAD

La medición de la utilidad se hizo mediante las preguntas representadas por las factores

P30, P35, P36, P40, P41 y P43; por esta razón se procedió a hacer una análisis de

componentes principales para reducir estos seis factores a un número menor de

10 Refiérase al apartado 5.3.2 Análisis de Componentes para observar el detalle de cuadros estadísticos.

 102

constructos, lo cual dio como resultado la obtención de dos nuevas factores que explican

el 65% de la varianza del conjunto de factores original.

En este caso, las factores p30 p35 p36 p37 p40 p41 representan las respuestas dadas a las

preguntas relacionadas con la percepción de la utilidad de la Intranet percibida por los

sujetos. A fin de reducir estos seis factores se realizó un análisis de Componentes

Principales para medir la posibilidad de reducir el número de factores.

De acuerdo a los valores alcanzados, se concluye que estos seis factores pueden ser

reducidos a dos componentes, que explican un 61.49% de la variabilidad. El primero de

ellos incluye los factores p36, p37, p40 y p41. El segundo incluye p30, p35 y p43. Nótese

que la asignación de las factores a cada componente se hace con base en sus pesos

respectivos mostrados en la matriz rotada usando el método Varimax, las diferencias

entre los pesos de las factores en cada componente dan diferencias superiores a 0.10, por

lo que se considera que la separación entre los dos componentes es apropiada, de acuerdo

a este criterio generalmente aceptado.

El primer constructo explica el 44% de la varianza de este grupo de factores, mientras el

segundo explica el 18% de la misma.

UC1 = (P36+P37+P40+P41) / 4 (Componente de Utilidad 1)

UC2 = (P35+P30+P43)/3 (Componente de Utilidad 2)

 103

COMPARTIR CONOCIMIENTO

En el caso de este conjunto de factores (P7, P20, P27, P29, P31, P32 y P34), todos están

asociadas a las preguntas, incluidas en el instrumento de recolección de datos, que se

plantearon para medir la percepción de los sujetos sobre la Intranet como herramienta

para compartir conocimiento. A estos siete factores se les aplicó el Análisis de Factores y

Componentes para reducirlos a un número manejable de constructos, que como se podrá

observar más adelante, permite reducirlos a dos componentes, que explican en conjunto

el 61% de la varianza de este conjunto de factores.

De acuerdo a los valores mostrados en la tabla rotada mediante Varimax, se concluye que

estos siete factores pueden ser reducidos a dos componentes, que explican un 61. % de la

variabilidad. El primero de ellos incluye los factores P20, P29 y P34, mientras que el

segundo incluye P7, P27, P31 y P32. El primer constructo explica un 43% de la

variancia, mientras que el segundo explica un 18% de la misma y entre ambos explican

entonces el 61% de la varianza del conjunto. La diferencia de los pesos de las factores

entre componentes es superior a 0.10, por lo que se considera que se la subdivisión entre

componentes es válida y aceptable.

CC1 = (P20+P29++P34)/3

CC2 = (P7+P27+P31+P32)/4

VALORACION DE FACILIDADES

 104

En este caso, las preguntas referentes a la Valoración de las Facilidades corresponden a

los factores P1 a P19, P21 a P28, P33, P38, P39 y P42. A fin de reducir estos 29 factores

se realizó un análisis de Componentes Principales para medir la posibilidad de reducir su

número, lo que permitió obtener siete componentes que explican el 77% de la varianza

del conjunto.

De acuerdo a los valores mostrados en la Matriz rotada por Varimax, se concluye que

estos 29 factores pueden ser reducidos a siete componentes, que explican un 77% de la

variabilidad.

El primero de ellos incluye las factores P17, P18 y de P21 a P25 y explica un 32% de

varianza del conjunto. El segundo de P1 a P5 y P28 y de P21 a P25 y explica un 13% de

varianza del conjunto. El tercero P12 y P13 y de P21 a P25 y explica un 9% de varianza

del conjunto. El cuarto de P8 a P11 y P14 y de P21 a P25 y explica un 8% de varianza del

conjunto. El quinto P16, P19 y P33 y de P21 a P25 y explica un 6% de varianza del

conjunto. El sexto P15, P38 y P39 y de P21 a P25 y explica un 5% de varianza del

conjunto. Y el sétimo P26 y P42 y de P21 a P25 y explica un 4% de varianza del

conjunto.

En la Matriz Rotada, las diferencias entre los pesos son superiores a 0.10 (valor de

diferencia generalmente aceptado), por lo que la distribución de las factores en los

diferentes constructos es adecuada.

VF1 = (P17+P18+P21+P22+P23+P24+P25)/7

 105

VF2 = (P1+P2+P3+P4+P5+P28)/6

VF3 = (P12+P13)/2

VF4 = (P8+P9+P10+P11+P14)/5

VF5 = (P16+P19+P33)/3

VF6 = (P15+P38+P39)/3

VF7 = (P26+P42)/2

Dado que, como se explicó inicialmente, los factores comparten una misma escala y a

que todos los pesos son positivos, la creación de los nuevos factores correspondientes a

los diferentes constructos se hace mediante un promedio de los valores de los factores

componentes. De esta manera se logran reducir los 43 factores a 11, lo cual vuelve más

manejable su análisis.

Los componentes se conforman por las siguientes preguntas:

UC1 = (p36 + p37+p40+p41) / 4

36. ¿Cree usted que al poder usar la Intranet para acceder a documentos de interés

para su puesto su productividad se verá afectada positivamente?
37. ¿Cree usted que al poder tener conversaciones virtuales con sus compañeros a

través de un chat interno podrá solucionar problemas asociados con su puesto de
trabajo en un tiempo menor?

40. ¿Cree que la posibilidad de poder participar en grupos de trabajo mediante un
espacio virtual que le permita interactuar con los demás miembros del equipo de
trabajo sin necesidad de efectuar reuniones presenciales le permitirá aprovechar
mejor su tiempo laboral?

41. ¿Piensa usted que el poder conversar electrónicamente con un compañero de
trabajo en lugar de llamarlo telefónicamente le permitirá obtener información de
manera más eficiente?

 106

De acuerdo a la naturaleza de las preguntas, este constructo se llamó: Eficiencia, ya que

las preguntas involucradas se relacionan con la percepción de utilidad desde este punto de

vista.

UC2 = (p30 + p35+p43) / 3

30. “Si cuento con anterioridad con la agenda de un reunión de trabajo puedo

prepararme adecuadamente para participar de una manera más proactiva”.
35. ¿Cree usted que al contar con una Intranet podrá obtener mayor apoyo para

desarrollar sus labores?
43. ¿Le parece a usted que el poder hacer una búsqueda de todos los documentos

registrados en la Intranet sobre un tema de su interés le ayudará en el
desempeño más eficiente de sus labores?

De acuerdo a la naturaleza de las preguntas, este constructo se llamó: Apoyo, ya que las

preguntas involucradas se relacionan con la percepción de utilidad desde el punto de vista

de apoyo al desarrollo de labores.

CC1 = (p20+ p29+p34) / 3

20. Participar de la generación de nuevas soluciones mediante un espacio de trabajo

interactivo en que pueda exponer e intercambiar opiniones.
29. “Es importante que aporte mis ideas a la solución de problemas de mi área a fin

de que otros se vean beneficiados con mi conocimiento acerca del tema en
discusión”

34. De acuerdo con su criterio, ¿una solución de Intranet le facilitaría poder
compartir sus conocimientos con los demás compañeros?

En el caso de este constructo, las preguntas involucradas se relacionan con la valoración

de la Intranet como herramienta para compartir conocimiento y se refieren

específicamente con facilitar aportes, por lo tanto se llamó a este constructo Aporte.

 107

CC2 = (p7+p27+ p31+p32) / 4

7. Recibir solamente comunicados de su interés y no aquellos enviados

masivamente.
27. “Es importante saber quiénes participan en la confección de un documento de

trabajo”
31. “Para mi sería importante conocer qué opinan otros compañeros de determinado

tema para incrementar mi nivel de conocimiento acerca del mismo”
32. “Es importante conocer la posición de especialistas sobre un tema para

incrementar mi nivel de conocimiento”

Las cuatro preguntas relacionadas con este constructo miden la valoración de la Intranet

como herramienta para compartir conocimiento, las cuales hacen referencia a la

recepción de conocimiento, por lo tanto se llamó Recepción.

VF1 = (p17+p18+p21+p22+p23+p24+p25) / 7

17. Participar de la resolución de un problema mediante un espacio de trabajo

interactivo en que pueda exponer e intercambiar opiniones con todos los
involucrados.

18. Participar de la resolución de un problema mediante un espacio de trabajo
interactivo en que pueda dar seguimiento a tareas y avances en el desarrollo de
un proyecto sin desplazarse de su puesto de trabajo

21. Participar de la generación de nuevas soluciones mediante un espacio de trabajo
interactivo en que pueda darle seguimiento a tareas y avances en el desarrollo
de un proyecto sin desplazarse de su puesto de trabajo.

22. Acceder a todas sus aplicaciones de trabajo (monitor de aplicaciones y otras
soluciones informáticas que ahora utiliza) desde un solo sitio en su computador.

23. Contar con accesos directos a páginas de Internet con información de su interés.
24. Poder leer en su pantalla las noticias recientes de interés para usted.
25. Tener con anticipación la agenda y materiales relacionados con el tema a tratar

en las reuniones en las que usted deba participar.

Estas siete preguntas se relacionan, principalmente, con participación activa haciendo uso

de las facilidades ofrecidas por la Intranet, por lo tanto el constructo se llamó

Participación.

 108

VF2 = (p1+p2+p3+p4+p5+p28) / 6

1. Tener una agenda electrónica a su disposición.

2. Disponer de algún tipo de alarma que le avise cuando algún documento de su
interés ha sido alterado por otra persona.

3. Disponer de algún tipo de alarma que le avise cuando se haya generado un
nuevo documento que le podría afectar.

4. Disponer de algún tipo de alarma que le avise cuando se haya publicado alguna
noticia relacionada a su área de interés.

5. Visualizar anuncios importantes relacionados con el Banco o su puesto.
28. “Es importante saber qué modificaciones se han aplicado a un documento de

trabajo de mi interés”

Estas preguntas se relacionan con alertas acerca de elementos de interés relacionados con

el individuo, por eso el constructo se llamó Alertas.

VF3 = (p12+p13) / 2

12. Participar de la generación de documentos mediante edición electrónica,

pudiendo tener acceso a versiones anteriores del documento.
13. Participar en la generación de documentos mediante la edición electrónica de los

mismos de manera colaborativa, pudiendo observar modificaciones aplicadas
por otros funcionarios.

Estas dos preguntas se refieren a la participación del individuo en procesos de generación

de documentos, debido a esto el constructo se llamó Construcción.

VF4 = (p8+p9+p10+p11+p14) / 5

8. Disponer de un medio de acceso a todos aquellos documentos relacionados con

su puesto o de su interés particular, de manera electrónica, desde su puesto de
trabajo.

9. Poder comunicarse directamente con alguna persona de manera electrónica y en
línea (Chat), para agilizar las labores a su cargo.

10. Disponer de un calendario y descripción de los eventos que se realizarán en
fechas cercanas.

11. Participar en la generación de documentos mediante la edición electrónica de los
mismos de manera que se permita dar a conocer sus propuestas a los demás
participantes del grupo.

 109

14. Poder configurar (dar forma) a su espacio (llamado escritorio virtual) en su
computadora de manera que pudiera organizar las facilidades ofrecidas de
acuerdo a su criterio personal.

Las cinco preguntas anteriores se refieren principalmente a aspectos de comunicación,

por lo que este constructo se llamó Comunicación.

VF5 = (p16+p19+p33) / 3

16. Participar de la resolución de un problema mediante un espacio de trabajo

interactivo en que pueda obtener los materiales utilizados por el grupo de
trabajo.

19. Participar de la generación de nuevas soluciones mediante un espacio de trabajo
interactivo en que pueda obtener los materiales utilizados por el grupo de
trabajo.

33. ¿Cree que le sería útil poder trabajar en las labores que le han sido asignadas en
un proyecto particular en el momento en que usted disponga en lugar de tener
que asistir a sesiones de trabajo programadas?

Las tres preguntas anteriores se refieren a facilidades que permiten contar con un espacio

de trabajo que permita la participación de los individuos en procesos, por lo tanto el

constructo se llamó Espacio.

VF6 = (p15+p38+p39) / 3

15. Poder dar su opinión acerca de algún tema de discusión que se haya publicado

en un espacio virtual semejante a un sitio de Internet.
38. Cree usted que poder ser incluido en audiencias (listas de interesados) en temas

especializados, de manera que reciba solamente comunicaciones directamente
relacionadas con temas de su interés, es más efectivo que recibir correos
generalizados?

39. ¿Cree usted importante tener un espacio en su computador en el que se
publiquen noticias importantes relacionadas con su área de trabajo?

Las tres preguntas anteriores se refieren a facilidades que apoyan el intercambio de

información, por lo tanto el constructo se llamó Información.

 110

VF7 = (p26+p42) / 2

26. “El contar con una agenda electrónica en mi computadora me permitirá

organizar mejor mi trabajo”
42. ¿Cree usted que tener acceso desde un solo sitio a todos los sistemas que usted

requiere para realizar sus labores le será de utilidad?

Las dos preguntas anteriores se refieren a facilidades que apoyan la organización de los

individuos para desarrollar sus labores, por lo tanto el constructo se llamó Organización.

AREA A ESTUDIAR CONSTRUCTO

Eficiencia Percepción de utilidad
Apoyo
Aporte Compartir Conocimiento
Recepción
Participación
Alertas
Construcción
Comunicación
Espacio
Información

Valoración de Facilidades

Organización

Resumiendo la tabla anterior se dice entonces que la Percepción de la Utilidad de una

solución de Intranet se analizó mediante su utilidad relacionada con mejorar la Eficiencia

y el Apoyo en relación a las tareas desarrolladas por los sujetos. En cuando a Compartir

Conocimiento, el análisis se va a hacer en relación al apoyo de la Intranet en las tareas

relacionadas con aportar conocimiento y recibir conocimiento a través de ella. Por último,

en cuanto a la Valoración de las Facilidades por parte de los sujetos de estudio, el análisis

 111

se va a hacer en relación a siete grupos de facilidades: aquellas que permiten la

participación, las que generan alertas, las que apoyan los procesos de construcción, las

que apoyan la comunicación, las que brindan un espacio virtual de trabajo, las que

facilitan la obtención de información y las que permiten una mejor organización a los

sujetos.

4.2.3 Confiabilidad de la Escala.

Para cada uno de los conjuntos de factores que se incluyeron en el instrumento de

recolección de datos, se hizo un análisis de confiabilidad y de igual forma para los

constructos generados a fin de validar las escalas11.

UTILIDAD

La medición de la utilidad se hizo mediante las preguntas representadas por los factores

P30, P35, P36, P37, P40, P41 y P43.

El valor Alpha corresponde a 0.7553, que es superior a 0.60 y por lo tanto es un buen

valor. Se presenta el caso del factor P40, que tiene un Alpha (0.7601) superior al Alpha,

por lo que podría ser eliminada para amentar la confiabilidad, pero dado que el aumento

producido es tan bajo (0.0048) se decidió no eliminarla.

11 Los cuadros relacionados se encuentran en el apartado 5.3.3 Confiabilidad de Escala.

 112

A continuación se muestra el análisis de confiabilidad para cada uno de los dos

constructos que forman parte la Utilidad.

Eficiencia

El valor obtenido para Alpha es bastante bueno y al igual que en el análisis general, la

factor P40 muestra un valor de Alpha superior al alcanzado en el factor como un todo, lo

que indica que esta factor puede ser eliminada para incrementar la confiabilidad, sin

embargo la decisión e son eliminarla debido a que no agrega un valor significativo de

confiabilidad.

Apoyo

En este caso se puede observar que el Alpha obtenido es inferior a 0.60. Si se elimina el

factor P35, la confiabilidad (Alpha) se eleva a 0.5837, que es muy cercana al valor

mínimo aceptado (0.60). Por lo que la decisión es eliminar este factor del constructo y

construir un nuevo factor para el constructo modificado que se llamará Apoyo2 y sobre la

siguiente fórmula:

UC22 = (p30 + p43) / 2.

De esta manera se eleva el Alpha a 0.5837 que está cercano al valor mínimo aceptado.

 113

COMPARTIR CONOCIMIENTO

La medición de la utilidad se hizo mediante las preguntas representadas por los factores

P7, P20, P27, P29, P31, P32 y P34.

El Alpha resultante es bastante bueno (0.7552). La factor P7 podría ser eliminada para

aumentar la confiabilidad a 0.7676, pero dado que el incremento es bajo (0.0124) la

decisión es no eliminarla del modelo.

Ahora se va a analizar la confiabilidad de cada uno de los constructos relacionados.

Aporte

Este constructo está formado por los factores P20, P29 y P34. El valor Alpha es aceptable

(0.6846) y el eliminar factores no mejora la confiabilidad.

Recepción

Este constructor se forma por los factores P7, P27, P31 Y P32.

El valor de Alpha también es bueno (0.6668) y al igual que en el caso general, el eliminar

el factor P7 incrementa la confiabilidad, llevando el valor Aplha a 0.7517. Sin embargo,

 114

debido a que la confiabilidad incluyendo este factor es aceptable, la decisión es no

eliminarla.

VALORACION DE FACILIDADES

En este caso, las preguntas que corresponden a la Valoración de las Facilidades son

correspondientes a los factores p1 a p19, p21 a p28, p33 p38 p39 y p 42.

El valor Alpha es muy elevado (0.9177), lo que indica una buena confiabilidad. Sin

embargo, las factores P6, P11 y P33, indican que al ser eliminadas podrían incrementar la

confiabilidad, pero siendo tan alta de por si y dado que la eliminación de esta factores no

introduce un incremento significativo, la decisión es mantenerlas dentro del modelo.

Participación

Este constructo se compone de los factores p17, p18, p21, p22, p23, p24y p25.

El constructo tiene un alto Alpha asociado (0.9279), lo que indica que es altamente

confiable. Ninguna de los factores componentes es candidata a ser eliminada.

 115

Alertas

Se compone de los factores P1, P2, P3, P4, P5 y P28.

El Alpha obtenido es bastante alto (0.8939), indicando un alto grado de confiabilidad. El

único factor que podría aumentar la confiabilidad al ser eliminada es P1, pero agregaría

muy poca confiabilidad adicional, por lo que la decisión es no eliminarla.

Construcción

Este constructo se compone de los factores P13 y P14.

En este caso el valor obtenido para Alpha (0.5141) no parece indicar que este constructo

sea confiable, por lo que no será utilizado para los análisis posteriores, ya que tampoco se

puede incrementar la confiabilidad eliminando factores componentes.

Comunicación

Este constructo se compone de los factores P8, P9, P10, P11 y P14.

El valor de Alpha obtenido es bastante significativo (0.7594) y el único factor candidata a

ser eliminada agrega muy poco valor a la confiabilidad (0.0179), por lo que la decisión es

no eliminarla.

 116

Espacio

En este caso, los factores componentes son P16, P19 y P33.

El valor de confiabilidad obtenido (Alpha = 0.7859) es bastante alto, sin embargo, la

factor P33, indica que al ser eliminada podría incrementar la confiabilidad a 0.9324, por

lo que se toma la decisión de eliminarla y calcular un nuevo componente, llamado

Espacio2, que solo contempla las factores P16 y P19.

VF52 = (p16 + p19) / 2.

Información

Este constructo se compone de los factores p15, p38 y p39.

El valor Alpha obtenido es bastante alto (0.7980) y ninguna factores es candidata a ser

eliminada. Por lo que es altamente confiable.

Organización

Este constructor se compone de los factores P26 y P42.

El Alpha obtenido es muy bajo (0.3413) y no se puede mejorar eliminado variables, por

lo que se desestima para los análisis posteriores debido a su baja confiabilidad.

 117

Resumen de resultados del Análisis de Confiabilidad de Escala.

De acuerdo a lo analizado en las pruebas aplicadas, se determina entonces que el

constructo Construcción no va a ser utilizado en los demás análisis, debido a su baja

confiabilidad y que los constructos Apoyo y Espacio, fueron redefinidos al eliminar

factores componentes para incrementar confiabilidad, generándose los nuevos constructos

Apoyo2 y Espacio2.

4.2.4 Análisis Correlacional.

Existe una correlación alta (0.861 > 0.75) positiva y significativas (p < 0.01) entre

Antigüedad y Edad, lo que indica que un incremento en la edad se relaciona con un

incremento en la antigüedad. Lo cual es totalmente lógico ya que entre mayor edad tenga

un persona es de esperarse que se incremente su antigüedad en la institución, máxime si

hablamos del sector público.

Existen correlaciones moderadamente altas (de 0.60 a 0.75), positivas y significativas (p

< 0.01), en los siguientes casos:

• Entre Aporte y Alertas (0.656), Organización (0.608) y Eficiencia con un valor

de 0.674

• Entre Recepción y Alertas (0.624), Comunicación (0.653), Información (0.715) y

Apoyo2 (0.640)

 118

Se muestran correlaciones moderadas (de 0.50 a 0.59), positivas y significativas (p <

0.01), en los siguientes casos:

• Entre Organiza y Eficiencia (0.581), Alertas (0.586) y Apoyo2 (0.527)

• Entre Aporte y Participación (0.549), Información (0.520)

• Entre Recepción y Organización (0.571)

• Entre Información y Organización (0.519), Apoyo2 (0.575)

Se muestran correlaciones moderadamente bajas (de 0.31 a 0.49), positivas y

significativas (p < 0.01):

• Entre Eficiencia y Alertas (0.351)

• Entre Aporte y Comunicación (0.348)

• Entre Recepción y Participación (0.381)

• Entre Participación y Alertas (0.346), Comunicación (0.378)

• Entre Alertas y Apoyo2 (0.398)

Las demás correlaciones son bajas (inferiores a 0.31)

Como se desprende del análisis de las correlaciones siendo todas ellas positivas y

significativas (p < 0.01), se puede concluir que todas las factores relacionadas con

Compartir Conocimiento tienen una correlación moderadamente alta con todas las

 119

factores de Percepción de Utilidad y Valoración de Facilidades (excepto con

Construcción y Espacio), lo cual parece indicar que el Compartir Conocimiento se

correlaciona, en la mayor parte de sus constructos, con las dos áreas de estudio restantes.

Como puede observarse, no se presentan correlaciones significativas entre factores

dependientes y factores independientes12.

4.2.5 Simplificación de Valores.

Para facilitar el encontrar información explicativa se va a hacer una reducción de valores

de las variables: Puesto, Especialidad, Nivel educativo, Edad y Antigüedad, de acuerdo a

lo siguiente13.

Puesto:

Los puestos se van a reclasificar de acuerdo a los niveles jerárquicos. Los puestos TSI1,

PGB1, ASI1, ASG1, AGF1, ASI2, TSI2, PGB2, OOB2, se van a agrupar como Operativo

ya que corresponden a puestos operativos. Los puestos PGB3, PGB4, Director División y

Director Departamento se van a agrupar como Mandos ya que corresponden a los puestos

de los mandos medios y altos.

12 Los cuadros detallados relacionados se encuentran en el apartado 5.3.4 Análisis Correlacional.
13 Los cuadros en que se detallan los resultados alcanzados se encuentran en el apartado 5.3.5
Simplificación de Valores.

 120

Especialidad:

En este caso las áreas de estudio de los funcionarios se van a reclasificar, de acuerdo a

cómo se relacionan con los servicios prestados, en: Apoyo (Industrial e Informática),

Directas (Administración, Economía, Contaduría y Finanzas) y Otros (Estadística y

Otros).

Nivel educativo:

En este caso se van a agrupar los valores en Superior (Maestría y Licenciatura) y

Básico (Bachillerato Universitario, Diplomado, Técnico).

Edad:

En este caso el reagrupamiento de valores se va a hacer de acuerdo a lo siguiente: Joven

(< 30 años), Medio (de 30 a menos de 50 años), Maduro (de 50 o más años).

Antigüedad:

En este caso el reagrupamiento corresponde a: Baja (cinco o menos años), Media (de seis

a quince años) y Alta (más de 15 años).

 121

4.2.6 Análisis MANOVA.

En este apartado se pretendía realizar un análisis MANOVA para determinar el efecto de

varios factores sobre los factores dependientes a fin de obtener información que ayude a

responder las preguntas planteadas para el proyecto. Sin embargo, debido a que las

respuestas fueron altamente positivas en todos los casos, estos análisis no mostraron

diferencias significativas entre grupos, por lo que no aportaban ningún valor a la

investigación14.

A continuación, a manera de ejemplo, se incluye uno de los análisis realizados de este

tipo, mediante el cuál se pretendía obtener información que ayudara a responder a una de

las preguntas de la investigación:

¿Es posible predecir el conjunto de facilidades de una Intranet que una persona

considera indispensables para realizar su trabajo a partir del puesto que

desempeña, especialidad profesional, nivel educativo, edad, sexo y antigüedad en

la institución?

Para responder a esta primer pregunta se construyó un MANOVA para analizar el efecto

del puesto, área de estudio y nivel educativo sobre los constructos de Valoración de

14 Los cuadros correspondientes pueden ser observados en el apartado 5.3.6 Análisis MANOVA.

 122

Facilidades (Participación, Alertas, Comunicación, Espacio, Información, Organización).

Bajo un diseño 2x3x2.

El Sig. es superior a 0.10 en todos los casos, por lo que no se pueden obtener

conclusiones significativas a partir de este ANOVA, excepto, que no existe una

diferenciación entre grupos de acuerdo a las factores dependientes e independientes

incluidas en el análisis.

En cuanto a la segunda pregunta:

¿Existe una relación significativa entre la percepción de la utilidad de las

facilidades que ofrecen las Intranets y el puesto que desempeña, especialidad

profesional, nivel educativo, edad, sexo y antigüedad en la institución de los

individuos?

Para responder a esta pregunta se construyó un MANOVA para analizar el efecto del

puesto, área de estudio y nivel educativo sobre los constructos de Percepción de Utilidad

(Eficiencia y Apoyo). Bajo un diseño 2x3x2.

 123

De igual manera encontramos que Sig. es superior a 0.10, por lo que el análisis no

encuentra diferencias significativas entre grupos.

En la tercera pregunta:

¿La edad, el sexo y la antigüedad en la institución influyen en la valoración de

una Intranet como medio para compartir conocimiento por parte de los usuarios

potenciales?

Para responder a esta pregunta se construyó un MANOVA para analizar el efecto de la

edad, el sexo y la antigüedad sobre los constructos de Compartir Conocimiento (Aporte

y Recepción). Bajo un diseño 3x2x3.

Al igual que en los casos anteriores, encontramos que Sig. es superior a 0.10, por lo que

el análisis no encuentra diferencias significativas entre grupos.

A fin de afinar el análisis, se procedió a realizar UNIANOVAS, para descubrir relaciones

más finas entre los factores del estudio, analizando la influencia del Puesto y el Nivel

Educativo sobre los factores dependientes.

De los análisis realizados se encontraron algunos resultados interesantes que se describen

a continuación.

 124

Con una significancia menor a 0.10 (0.075), se encuentra que el Puesto parece explicar un

3% de la variación en la Eficiencia, aunque el intervalo de confianza indica que esta

aseveración debe ser tomada con sumo cuidado.

Se encontró también que el Puesto parece explicar un 2% de la variación en

Participación, con una muy buena significancia (0.019 < 0.05) aunque el intervalo de

confianza sugiere tomar con sumo cuidado esta interpretación.

Con una muy buena significancia (0.025 < 0.05), el Nivel parece explicar un 2% de la

variación en la Participación, lo que debe ser considerado con cuidado debido a que en el

intervalo de confianza se incluye el valor cero.

En el siguiente gráfico se muestran los conceptos apuntados anteriormente.

 125

Estimated Marginal Means of Zscore(PARTIC

RNIVEL

SuperiorBasico

Es
tim

at
ed

 M
ar

gi
na

l M
ea

ns
.4

.2

0.0

-.2

-.4

-.6

-.8

-1.0

-1.2

RPUESTO

Operativo

Mando

Como puede observarse, claramente, la diferencia presentada por la Participación bajo el

nivel Básico en Nivel, en donde parece que los Puestos de Mando no valoran tan

positivamente las facilidades de Participación como los Puestos Operativos, situación que

se invierte cuando hablamos de un Nivel Superior.

En el cuadro anterior podemos ver que nuevamente el Puesto parece tener relación con

Organización (la probabilidad es de 0.049 que es inferior a 0.05) y explicar un 3% de la

variación de esta, aunque el intervalo de confianza indica que se debe tener precaución en

la interpretación.

En los demás casos los resultados no se encontraron relaciones importantes.

 126

A pesar de los casos anotados, los criterios son muy débiles como para decir que existen

relaciones bastante significativas que deban ser consideradas como base para afirmar que

las respuestas planteadas por el estudio pueden ser respondidas afirmativamente con base

a un sustento sólido.

4.2.7 Regresión Lineal.

Para tratar de responder a las preguntas del estudio se realizó un análisis de Regresión

Lineal Múltiple, incluyendo todos los factores dependientes y los predictores para

analizar las relaciones existentes15.

De acuerdo a los valores arrojados se encontró que el modelo que mejor explica la

relación presente entre las dependientes y las predoctoras es aquel que incluye

Antigüedad y Puesto como predictores del modelo, los cuales en conjunto explican un

solamente un 8% de la variación en las factores dependientes.

El valor de R indica que la correlación es bastante baja (0.276), también el R2 solamente

sube 0.037 al introducir la factor Puesto al modelo original que solo contenía Antigüedad.

Luego se aplicó regresión múltiple para establecer modelos que permitieran dar

explicación a las preguntas del estudio, pero solo uno de los análisis dio resultados. Pero

únicamente se obtuvo respuesta cuando se analizó la posibilidad de predecir la

Valoración de Facilidades por medio de los predictores. Los resultados alcanzados fueron

15 El detalle de los análisis representado en cuadros, se encuentra en el Apartado 5.3.7 Regresión Lineal.

 127

iguales a los que se obtuvieron mediante el análisis de todas las variables, a pesar de que

este solo contemplaba los factores dependientes Espacio, Participación, Alerta,

Comunicación, Información y Organización, todas ellas utilizadas para medir la

Valoración de Facilidades.

Dados los resultados anteriores, podemos decir que solo los predictores Antigüedad y

Puesto parecen tener influencia sobre los valores de las factores dependientes, aunque

realmente muy poco significativa, lo cual indica que realmente no existe un modelo de

predicción que realmente pueda ser utilizado para estimar los valores de las factores

dependientes de acuerdo a los valores de los predictores. Por esta razón no tiene sentido

tratar de responder las preguntas planteadas por medio de regresiones lineales.

4.2.8 Interpretación de Resultados de la Fase Cuantitativa.

Una vez aplicados todos los análisis que se detallaron anteriormente se pude concluir que,

dadas las características de la población analizada mediante el estudio, no existen factores

que puedan ser utilizados para:

• Predecir las facilidades, ofrecidas por una solución de Intranet, que las

personas consideran indispensables, a partir del puesto desempeñado, su

especialidad profesional, su nivel educativo, edad, sexo y en antigüedad en

la institución.

 128

• Establecer que existe una relación significativa entre la percepción de la

utilidad de las facilidades que ofrecen las Intranets y el puesto que

desempeña, especialidad profesional, nivel educativo, edad, sexo y

antigüedad en la institución de los individuos.

• Afirmar que la edad, el sexo y la antigüedad en la institución influyen en

la valoración de una Intranet como medio para compartir conocimiento

por parte de los usuarios potenciales.

Esto debido a que los análisis realizados demuestran que no existen diferencias

significativas entre las valoraciones que hacen los individuos y sus características

relacionadas con el puesto desempeñado, su especialidad profesional, su nivel educativo,

edad, sexo y en antigüedad en la institución. La razón de ello puede estar relacionada con

el hecho de que en la División de Servicios Financieros del Banco Central de Costa Rica

el avance tecnológico y la disponibilidad de herramientas informáticas para el apoyo en el

desempeño de las labores diarias es de uso extendido durante bastante tiempo. Parece

existir una cultura informática muy fortalecida que ha hecho que los funcionarios puedan

valorar las posibles ventajas ofrecidas por una solución de Intranet como altamente útiles

para el apoyo al desempeño eficiente de sus labores y la satisfacción de sus necesidades

de comunicación y de acceso a espacios colaborativos, independientemente de su

posición jerárquica, la naturaleza de su puesto, su preparación académica y sus

características personales como edad, antigüedad en la institución y sexo.

 129

Los resultados obtenidos en los diferentes análisis no permiten establecer

diferenciaciones importantes entre la percepción de los funcionarios sobre las facilidades

a integrar en una solución de Intranet relacionadas con las características personales y del

puesto desempeñado. Esta fase de la investigación ha sido valiosa al establecer que la

creación y planificación de la construcción de la Intranet no debe satisfacer

requerimientos distintivos de grupos particulares, lo cual permitirá sugerir la

incorporación de facilidades de acuerdo a consideraciones funcionales y estratégicas, así

como de naturaleza técnica.

Se concluye que la población estudiada es homogénea en cuanto a su percepción sobre

los beneficios que se derivan del uso de una Intranet para apoyar el desempeño de sus

labores diarias. Esta información permite contar con una sólida base a partir de la cual se

pueden explorar los aspectos cualitativos que deben ser considerados al sugerir una

estructura para definir una Intranet que permita a los funcionarios de la DSF no solo

realizar sus labores de una manera más eficiente y efectiva sino también establecer

soluciones que permitan estimular y eficientizar aspectos relacionados con la generación,

distribución y capitalización de conocimiento en la División de Servicios Financieros del

Banco Central de Costa Rica.

4.3 Resultados Estudio Cualitativo.

Se destaca a continuación el análisis cualitativo señalado en el que se utilizaron, además

de los datos aportados por observaciones y entrevistas, los que se derivan de los

siguientes documentos revisados:

 130

• Análisis de Actas de Junta Directiva

• Análisis del documento del planteamiento de la DGD

• Análisis del documento sobre Integración de la DTI

• Análisis de documentos elaborados por las áreas de la DGD

• Análisis del documento Plan Estratégico 2005-2009

• Análisis del documento del planteamiento de SIF

• Análisis del documento Normas del CI

• Análisis del documento Diccionario de Competencias

• Análisis del documento Manual de Ocupaciones Laborales

• Análisis del documento Propuesta Planificación Estratégica

• Análisis de propuesta para implementar un enfoque de

Gestión del Conocimiento

• Análisis de mensajes de la administración

• Análisis de comunicados del Centro de Información

• Análisis del Programa de Inducción

4.3.1 Ampliación del alcance

Retomando los resultados obtenidos en la fase cuantitativa de esta investigación, resulta

interesente tratar de generalizar los resultados alcanzados al resto de la población del

BCCR.

 131

Para este fin resulta de interés el análisis del artículo publicado por el Sr. Emilio Obando,

llamado “Menores de 40 Años: Y los del BCCR?”, publicado en el espacio del Centro de

Información del Banco, en el cual analiza las características académicas de la población

y señala que de la población total de 930 funcionarios al 31 de diciembre del 2006, un

81.4%, que corresponde a 757 personas, poseen el grado de profesional y que ¨el personal

restante posee diplomados (14), estudios parciales en carreras universitarias (44),

conclusión de estudios diversificados o secundaria (78), grados en carreras secretariales o

de enfermería y educación primaria (33), para un estrato no profesional de 173

personas¨16.

Considerando la información señalada, es de esperarse que, dado el alto nivel profesional

de la población general del BCCR, al igual que lo observado en la población de la DSF,

no muestre diferenciaciones importantes entre la percepción de los funcionarios sobre las

facilidades a integrar en una solución de Intranet relacionadas con las características

personales y del puesto desempeñado y, por tanto, el investigador considera que la

población estudiada es homogénea en cuanto a su percepción sobre los beneficios que se

derivan del uso de una Intranet para apoyar el desempeño de sus labores diarias.

Esta percepción inicial se vio respaldada por los hallazgos encontrados en el desarrollo de

la fase cualitativa tal y como se evidencia en los resultados que se presentan en los

siguientes apartados.

16 Obando Cairol, Emilio Gerardo “Menores de 40 años: ¿Y los del BCCR?”. 29 enero 2007.

 132

4.3.2 Técnicas utilizadas

La amplia variedad de materiales y fuentes de información permitió al investigador

realizar una triangulación de datos importante que respalda la validez de los hallazgos

que se señalan en los siguientes apartados, tal y como lo menciona Creswell como

estrategia para corroborar la exactitud de los hallazgos: “Triangulate different data

sources of information by examining evidence from the sources and using it to build a

coherent justification for themes”.17 De igual manera, el uso de múltiples métodos e

instrumentos respalda la triangulación necesaria para evidenciar la validez de los

resultados obtenidos.

La determinación de las fuentes a utilizar se basó en las preguntas planteadas para el

estudio y los aportes potenciales que las mismas ofrecían al investigador en su búsqueda

de respuestas a las preguntas planteadas, para lo cual, principalmente en relación a las

fuentes documentales, se hizo una búsqueda intensiva de materiales disponibles en la

organización y en los recursos accesibles al investigador.

Una vez determinadas las fuentes a utilizar, se procedió a su análisis mediante una

clasificación de la información presente en ellas, de acuerdo a las siguientes categorías y

subcategorías de análisis.

17 (Creswell, 2003). Página 196.

 133

CATEGORIAS Y SUBCATEGORÍAS DE ANÁLISIS CODIGO
Cultura informática. A
 El uso de soluciones informáticas A1
 La infraestructura tecnológica A2
Disposición a compartir conocimiento. B
 Comunicados de la Administración sobre aspectos de interés B1
 Comunicados externos sobre aspectos de interés B2
 Comunicados de los funcionarios sobre aspectos de interés B3
 Orientación hacia el trabajo en equipo B4
Aspectos relacionados con Gestión del Conocimiento C
 La generación de conocimiento C1
 La capitalización de conocimiento C2
 El compartir conocimiento C3

El uso del conocimiento C4
Características culturales de la organización. D
 Adopción de procesos de modernización estructural D1
 Adopción de “buenas prácticas”, enfoques y estándares D2

Estímulo al desarrollo de habilidades y conocimientos de los
funcionarios

D3

 Enfoque hacia el mejoramiento continuo D4

Como se observa en la tabla anterior, se establecieron cuatro categorías de análisis,

relacionadas con las preguntas que se pretendían contestar y para cada una de ellas se

identificaron las subcategorías que el investigador consideró pertinentes de analizar en

relación a dichas interrogantes. En la parte derecha de la tabla se muestra la codificación

utilizada para asociar los elementos informativos a las diferentes subcategorías.

La relación entre las categorías y los subproblemas planteados se muestra en la siguiente

tabla.

 134

Subproblema Categoría de
Análisis

¿Qué características presenta la “cultura informática”
del BCCR?

A

¿Es este nivel de cultura informática el apropiado
para dar soporte y garantizar un uso adecuado de una
solución de Intranet?

A

¿Están los funcionarios dispuestos a compartir su
conocimiento?

B

¿Qué procesos de generación, intercambio y
“capitalización de conocimiento” pueden ser
apoyados por una Intranet?

C

¿Las características culturales del BCCR permitirían
adoptar una solución de Intranet como herramienta
de apoyo a la Gestión del Conocimiento?

D

De esta manera, cada una de las fuentes fue analizada aplicando una clasificación de la

información presente mediante una tabla en que se relacionaba ésta con un código de

subcategoría. Posteriormente se procedió a ordenar los hallazgos por código de

subcategoría a fin de determinar tendencias y elementos informativos valiosos, en

términos de la investigación, en los mismos y obtener de esta manera elementos válidos

que permitieran elaborar una respuesta satisfactoria a los subproblemas planteados así

como al problema planteado.

Debido al volumen de información analizada, resulta imposible anexar todos los

instrumentos de análisis utilizados, por lo cual, se incluyen en el apéndice 8.3 ejemplos

de los análisis realizados a fin de que el lector pueda tener obtener, mediante su

observación, una comprensión adecuada de la rigurosidad con que el investigador realizó

esta fase de la investigación.

 135

A continuación, para cada uno de los elementos informativos mencionados se analizan

los hallazgos evidenciados en ellos.

4.3.3 Vagabundeo Inicial

Las observaciones de mayor importancia de este primer acercamiento con el sujeto de

estudio evidencian lo siguiente:

• Todos los funcionarios cuentan con una computadora en su escritorio con acceso

a las aplicaciones de trabajo, Internet y correo.

• El correo es utilizado para el intercambio de información, tanto a lo interno como

a lo externo, y la mayor parte de los funcionarios lo tiene abierto en sus estaciones

de trabajo.

• En todos los pisos del edificio se cuenta con varias salas de reuniones que se

administran para dar disponibilidad a grupos de trabajo diversos.

• En muchos casos los funcionarios hacen uso del MSN Chat para comunicarse con

compañeros que están físicamente alejados en otros pisos.

• Los funcionarios pertenecientes a una misma dependencia se encuentran cercanos

físicamente.

• En la mayor parte de los escritorios se encuentra una cantidad mínima de papeles

impresos, lo que evidencia la tendencia al uso de documentos digitales.

• Se dan charlas a lo interno sobre temas diversos, especialmente relacionados con

nuevos productos que el BCCR ofrece al sistema financiero nacional.

 136

• En Centro de Información atiende a los funcionarios internos y a personas

externas que realizan consultas sobre diversos temas económicos. Éste cuenta con

una amplia colección de material impreso, digital así como acceso a bases de

datos informativas.

• El personal de seguridad orienta al público sobre los aspectos que pueden ser

tratados en el BCCR o los direccionan a los bancos comerciales que pueden

atender sus necesidades.

• Se observó pequeños grupos que intercambian opiniones en los puestos de

trabajo.

Sobre las observaciones recabadas durante el vagabundeo se pueden evidenciar las

siguientes relacionadas con la investigación:

• Existe una orientación hacia el trabajo en equipo.

• Se cuenta con una infraestructura tecnológica de avanzada.

• El personal está habituado al uso de la tecnología en el desempeño de sus labores.

• La Administración brinda los recursos e infraestructura necesarios para que los

funcionarios desempeñen sus labores en un ambiente agradable y apropiado que

les permiten ejecutar las labores a su cargo cómodamente.

4.3.4 Entrevistas a Profundidad

Esta técnica se aplicó al Director de la DGD, a seis Ejecutivos de Área de la DGD y a dos

Ejecutivos externos a la DGD, un ejecutivo de un área funcional y la Ejecutiva encargada

 137

del Centro de Información. La selección de estos nueve funcionarios a ser entrevistados

se hizo de acuerdo a los siguientes criterios:

• Es importante considerar al Director de la DGD ya que esta división es la

encargada de llevar adelante los aspectos medulares de la conversión del BCCR

hacia una organización inteligente.

• De igual manera los ejecutivos de las diversas áreas que componen la DGD son

los más indicados para señalar los aspectos que deben ser considerados en el

diseño de una Intranet que apoye efectivamente los nuevos enfoques que se

implementarán en la organización.

• El criterio de un ejecutivo externo a la DGD resulta importante para triangular los

datos obtenidos de las entrevistas con los funcionarios de la DGD.

• Es importante considerar las necesidades a satisfacer que plantee la encargada del

Centro de Información ya que ella es una de las impulsoras de la implementación

de un enfoque de Gestión del Conocimiento debidamente formalizado en el

BCCR.

El instrumento utilizado para realizarlas fue una entrevista no estructurada que se inició

explicando la naturaleza de la entrevista, la cual se dijo que obedecía a una investigación

que tenía como fin el poder determinar qué elementos debía integrar una solución de

Intranet para el BCCR de manera que apoyara la creación, capitalización e intercambio

de conocimiento. Para mayor confianza por parte del entrevistado no se hizo uso de

grabadora sino que el investigador tomó notas durante el desarrollo de la entrevista y

posteriormente redactó una minuta de la misma, que luego analizó y categorizó de

 138

acuerdo a la codificación de subcategorías mostrada anteriormente en este mismo

documentos.

Luego se ordenaron los elementos de información por código y se analizaron para

sumarizar los hallazgos que se muestran a continuación18:

CULTURA INFORMÁTICA – EL USO DE SOLUCIONES
INFORMÁTICAS

Observaciones / Facilidades a Integrar Subcategoría Conteo
Uso de la Intranet A1 1
Uso de soluciones A1 1
Uso de soluciones informáticas A1 2
Uso del correo como medio para el
intercambio de documento

A1 1

Como se observa en el cuadro anterior, los elementos de información relacionados con

esta subcategoría no fueron mencionados frecuentemente por los entrevistados, esto

podría obedecer a que el uso de la tecnología es parte intrínseca de la cultura del BCCR

por lo que no es un elemento que los entrevistados resaltan. Lo mismo parece suceder con

relación a la plataforma tecnológica.

DISPOSICIÓN A COMPARTIR CONOCIMIENTO – ORIENTACIÓN
HACIA EL TRABAJO EN EQUIPO

Observaciones / Facilidades a Integrar Subcategoría Conteo
Apoyar la ejecución de proyectos B4 1
Apoyo a la creación de conocimiento B4 1
Facilidades para procesos colaborativos B4 1

Dadas las características del grupo de funcionarios entrevistados y a que el trabajo en

equipo es de por si una forma de trabajo incorporada en su cultura, no es un aspecto

18 En el Apéndice 8.3.1 se pueden observar un ejemplo del análisis realizado sobre los elementos de
información de las entrevistas.

 139

resaltado. Las otras dos subcategorías tampoco son mencionadas posiblemente porque el

énfasis de las entrevistas estuvo dado hacia elementos a incorporar en la solución.

ASPECTOS RELACIONADOS CON GESTIÓN DEL
CONOCIMIENTO – LA GENERACIÓN DEL CONOCIMIENTO

Observaciones / Facilidades a Integrar Subcategoría Conteo
Acceso a herramientas C1 1
Apoyo al cierre de brechas de conocimiento C1 1
Creación de paneles de información C1 1
Crear sitios temáticos C1 2
Estimular a los funcionarios a crear
conocimiento

C1 3

Facilidades de apoyo a reuniones C1 2
Facilidades para apoyar el intercambio
virtual

C1 2

Facilitar la integración de equipos de trabajo C1 5
Generar conocimiento a partir de
información disponible

C1 2

En este caso, se muestra que los funcionarios valoran la integración de elementos que

estimulen y apoyen la creación de conocimiento en la organización, siendo los elementos

más valorados el apoyo a los equipos de trabajo y el estímulo a la creación de

conocimiento a partir de fuentes de información, intercambio de conocimiento y

desarrollo de los funcionarios.

ASPECTOS RELACIONADOS CON GESTIÓN DEL
CONOCIMIENTO – LA CAPITALIZACIÓN DEL CONOCIMIENTO

Observaciones / Facilidades a Integrar Subcategoría Conteo
Acceso a minutos de reuniones efectuadas C2 1
Almacenamiento de conocimiento C2 12
Calidad de información almacenada C2 2
Selección de conocimiento valioso C2 1

 140

Tal como se muestra en el cuadro anterior, un elemento fuertemente valorado es el que se

cuente con facilidades que permitan almacenar el conocimiento generado de manera

adecuada.

ASPECTOS RELACIONADOS CON GESTIÓN DEL
CONOCIMIENTO – COMPARTIR CONOCIMIENTO

Observaciones / Facilidades a Integrar Subcategoría Conteo
Acceso a definición de procesos C3 3
Acceso a fuentes de información /
conocimiento

C3 34

Acceso a sitios de proyecto C3 1
Apoyar el intercambio de conocimiento C3 2
Facilidades de integración C3 2
Facilitar capacitación virtual C3 2
Identificación de expertos C3 1
Publicación de normativas C3 1
Transferencia de conocimiento C3 2

En la tabla anterior es evidente que los entrevistados le dan un alto valor a la

disponibilidad de fuentes de información / conocimiento, así como a las facilidades que

permitan un intercambio adecuado de conocimiento.

CARACTERÍSTICAS CULTURALES DE LA ORGANIZACIÓN –
ADOPCIÓN DE PROCESOS DE MODERNIZACIÓN ESTRUCTURAL
Observaciones / Facilidades a Integrar Subcategoría Conteo
Apoyo a la modernización D1 3
Capacidad de adaptación D1 1

De acuerdo a lo que muestra la tabla anterior, se observa que los funcionarios valoran el

apoyo a la modernización como elemento valioso de la cultura de la organización.

 141

CARACTERÍSTICAS CULTURALES DE LA ORGANIZACIÓN –
ESTÍMULO AL DESARROLLO DE HABILIDADES Y

CONOCIMIENTOS DE LOS FUNCIONARIOS
Observaciones / Facilidades a Integrar Subcategoría Conteo
Generar cambio cultural D3 1

En el caso de la subcategoría mencionada, así como en la de Adopción de “buenas

prácticas”, enfoques y estándares, se muestra que los funcionarios no las señalaron como

elementos destacables posiblemente porque dentro de la DGD estos elementos son una

parte inherente al desempeño regular de las funciones.

CARACTERÍSTICAS CULTURALES DE LA ORGANIZACIÓN –
ENFOQUE HACIA EL MEJORAMIENTO CONTINUO

Observaciones / Facilidades a Integrar Subcategoría Conteo
Enfoque al mejoramiento continuo D4 3

En cuanto a esta subcategoría el mejoramiento continuo es parte del quehacer del BCCR

y al haber adoptado un Sistema de Calidad este elemento es parte ya de la cultura de la

organización.

4.3.5 Grupos focales

Esta técnica se utilizó para valorar la percepción de los funcionarios de las posibilidades

que ofrecería un enfoque de Internet para la organización y medir el grado de aceptación

que la misma tiene como herramienta para apoyar la gestión del conocimiento dentro del

BCCR.

Para ello se creó una presentación básica con los conceptos generales sobre las posibles

funcionalidades y beneficios que se podrían derivar de la implementación de una Intranet

 142

en el BCCR, la cual puede ser analizada en detalle en la sección de Apéndices de este

documento. A partir de la presentación se recogieron observaciones acerca de las

apreciaciones hechas por los participantes.

Esta presentación se dio a los siguientes grupos focales:

 Director de División y Directores de Departamento de la División de Servicios

Financieros

 Personal del Departamento de Gestión de Información Financiera

 Personal del Departamento de Contabilidad

 Personal de la División de Gestión y Desarrollo

 Personal de la Secretaría General

 Personal de la División de Tecnologías

 Personal del Centro de Información

Los resultados obtenidos al realizar estas presentaciones a estos grupos se resumen en las

siguientes observaciones:

Los funcionarios, en los diferentes grupos jerárquicos perciben esta solución desde

diferentes perspectivas.

Los niveles ejecutivos consideran la solución como:

 143

• una herramienta estratégica para apoyar los cambios culturales en la organización

mediante el posicionamiento de temas y las modificaciones a la cultura de la

organización para apoyar la adopción de nuevas formas de trabajo

• y como un mecanismo que apoya el cumplimiento de objetivos estratégicos.

Los niveles más operativos la perciben como un medio para:

• lograr un acceso más efectivo a los recursos de información de la institución,

facilitando la localización de información sobre temas particulares, la

organización de los informes y documentos generados,

• el acceso a la definición de los procesos

• y la integración de los sistemas transaccionales en mismo espacio de trabajo.

En general se obtuvo el siguiente conjunto de observaciones:

• Se percibe como una herramienta que facilita el desarrollo de las labores diarias

• Permite el apoyo al trabajo en equipos, sobretodo en el desarrollo de proyectos

• Consideran que sería una solución de gran uso

• Permite mejorar la comunicación

• Permite dar un mayor aprovechamiento a las fuentes de información y

conocimiento disponible

 144

• Facilita la incorporación de nuevos funcionarios a las áreas de trabajo

• Permite automatizar los flujos de trabajo dando mayor control sobre la gestión

• Permite organizar la información disponible

• Permite resguardar los informes y otros recursos documentales de una manera

simple

• Es un enfoque evolutivo que permitiría a la organización darle mayores usos

conforme los funcionarios vayan haciendo uso de las facilidades disponibles

• Permite satisfacer muchos requerimientos actuales de las áreas que no han sido

satisfechos mediante el desarrollo de aplicaciones

4.3.6 Observaciones participantes – Reuniones Varias

En este análisis se incluyen las reuniones diversas en que el investigador participó entre

mayo del año 2006 y febrero del 2007, considerando solamente aquellas en que se

tocaron temas relacionados con la investigación.

A partir de las observaciones realizadas se hizo un agrupamiento de acuerdo a dos

aspectos que evidenciaban las observaciones recabadas: aquellas que señalaban

características culturales de la organización y aquellas que señalaban facilidades a

integrar en la Intranet para facilitar las labores llevadas a cabo por los funcionarios. De

esta manera se obtuvo dos grupos de observaciones, cada uno de los cuales, a su vez, se

clasificó de acuerdo a las categorías y subcategorías establecidas para un análisis más

adecuado.

 145

A continuación se muestra el análisis realizado de acuerdo a lo anotado en el párrafo

anterior, iniciando con aquellas observaciones que permitieron al investigador conocer

aspectos relacionados con la cultura de la organización.

Se inicia entonces con el análisis de las observaciones que permiten conocer

componentes de la cultura del BCCR que el autor considera que tienen una relación

directa con el tema tratado. Es importante hacer notar que estos resultados se clasifican

por categoría de análisis ya que el uso de subcategorías, en este caso, no aporta

profundidad.

CULTURA INFORMÁTICA
(Cultura de la organización)

OBSERVACIONES
El correo es una herramienta de uso diario.
El correo se usa para distribuir documentos, fijas reuniones, asignar labores,
informar a los funcionarios sobre actividades y para muchas otras funciones como
por ejemplo informar sobre los cumpleaños y hacer los reconocimientos de años
laborados.
Los cambios culturales requeridos para llevar a todo el BCCR los enfoques
desarrollados pueden facilitarse haciendo uso de la Intranet.
Los cursos de capacitación se le informan a los funcionarios colocándoles las citas
correspondientes en el Outlook.
Los funcionarios hacen un uso apropiado de las herramientas tecnológicas
disponibles.
El BCCR invierte fuertemente en renovación tecnológica.
La Intranet facilitaría el acceso a los documentos en proceso y su modificación en
línea, así como el control de versiones de los mismos.
La intranet se visualiza como la herramienta para integrar los esfuerzos de
acompañamiento de la DGD
Por medio de una Intranet se logra una integración adecuada de las herramientas de
trabajo.
La Intranet permitirá dar soporte a enfoques como el 6 Sigma.
Las Intranets ofrecen facilidades para Gestionar Conocimiento de una manera
simple.
Se debe ampliar el alcance de la Intranet a la totalidad del BCCR.
La Intranet jugará un papel importante al atender las necesidades de las áreas.
Una Intranet sería muy bien recibida por los funcionarios ya que existen muchas
necesidades no cubiertas: integración, facilidades de búsqueda de información,

 146

confiabilidad de la información al contar con fuentes únicas autorizadas.
Para el Área de Información la Intranet ofrece un excelente medio para brindar
acceso a los funcionarios a los modelos de información.

Según se desprende del análisis de las observaciones anotadas en el cuadro anterior, se

pueden señalar dos aspectos fundamentales:

1. Se da un uso intensivo de las soluciones informáticas en el desempeño de las

labores.

2. Un enfoque de Intranet sería bien recibido por la organización debido a que se

percibe como una solución a muchos problemas existentes o para facilitar la

ejecución de las labores.

DISPOSICIÓN A COMPARTIR CONOCIMIENTO
(Cultura de la organización)

OBSERVACIONES
Desarrollo colaborativo de documentos.
Muchos funcionarios se intercambian las versiones en proceso de los documentos
hasta lograr una versión final.
Todas las áreas deben participar en el acompañamiento a las áreas usuarias.
El calendario del Outlook permite coordinar las reuniones entre funcionarios.
Debe promoverse la cultura de trabajo en equipos interdisciplinarios que integren
personal de diversas áreas.
Existe una cultura de trabajo en grupo.
La orientación hacia la formalización de proyectos es necesaria.
Los documentos base del proyecto deben estar disponibles para los involucrados en
el proyecto.
Se deben asignar tareas a ejecutar para corregir desviaciones de lo planificado.

En esta categoría se observa que la cultura evidencia:

1. El estímulo al trabajo colaborativo.

2. Una cultura orientada al uso de grupos de trabajo.

 147

ASPECTOS RELACIONADOS CON GESTIÓN DEL CONOCIMIENTO
GENERACIÓN Y CAPITALIZACIÓN DEL CONOCIMIENTO

(Cultura de la organización)
OBSERVACIONES
Es necesario contar con un mapa de los procesos críticos de negocios.
Los roles deben estar disponibles por funcionario.
Se debe contar con información acerca del avance en el cumplimiento de acuerdos
y compromisos.
Se debe contar con información acerca del avance en el cumplimiento de tareas que
no necesariamente se dan en el contexto de un proyecto.
Se debe dar publicidad a los incidentes de seguridad para fomentar la prevención.
Se debe contar con plantillas para contrataciones y adquisiciones, tanto de software
como de hardware.
Se debe tener acceso a la información sobre las pólizas.
Se debe tener documentados los procesos a seguir para hacer reclamos.
Se debe capitalizar el conocimiento organizacional.
Es importante resguardar los acuerdos de las reuniones.
Importante tener acceso al historial de reclamaciones por póliza.
Se debe resguardar el conocimiento generado en periodos anteriores para ayudar a
planificar.
Estos documentos se elaboran siguiente un procedimiento claramente definido, de
acuerdo a un flujo de trabajo.
Algunos documentos deben ser aprobados por algún responsable.
Algunos documentos relacionados con el seguimiento a órganos administrativos
deben mantener un carácter de confidencial, pero deben estar accesibles para quien
los haga y su superior.
Debe tenerse control sobre los documentos correspondientes a los planes de
continuidad, contingencia y recuperación.
Cuando todos los procedimientos de trabajo estén definidos en el Sitio de Calidad
su localización será más simple.
Los documentos deben mostrarse bajo una clasificación documental estandarizada
de manera que facilite su localización.
Los documentos de CATs deben mostrarse bajo una clasificación documental
estandarizada de manera que facilite su localización.
Los documentos de la Tesorería deben mostrarse bajo una clasificación documental
estandarizada de manera que facilite su localización.
Los documentos de Pagos deben mostrarse bajo una clasificación documental
estandarizada de manera que facilite su localización.
Los documentos deben ser clasificados por fuente y/o destino.
Se debe contar con un control de versiones en ciertos documentos.
Se debe dar la aprobación de las versiones finales de los documentos generados.
Se debe garantizar el cumplimiento de los plazos de conservación de los
documentos.
Se deben establecer flujos de aprobación de documentos.

De acuerdo a lo mostrado en la tabla anterior, se evidencia que:

 148

1. Existe una clara consciencia de la necesidad de resguardar el conocimiento

generado para que posteriormente pueda ser utilizado por la organización.

2. Es evidente que existe claridad en cuanto a que el conocimiento debe ser

resguardado de manera apropiada para que sea útil posteriormente.

ASPECTOS RELACIONADOS CON GESTIÓN DEL CONOCIMIENTO
COMPARTIR CONOCIMIENTO

(Cultura de la organización)
OBSERVACIONES
Los conocimientos se comparten.
El Centro de Información ofrece la posibilidad de que muchos funcionarios
compartan su conocimiento con el resto de la organización.
Se debe tener acceso a las organizaciones internacionales que publican buenas
prácticas sobre seguridad informática.
Toda la información del BCCR debe estar fácilmente localizable para atender
consultas de los miembros de JD
La AI debe tener acceso a los documentos de la DTI.
Los lineamientos de seguridad deben estar accesibles a todos los funcionarios.
Los perfiles de competencias de los funcionarios deben estar disponibles.
Los pronunciamientos oficiales deben estar disponibles para todo el BCCR.
Se debe informar el avance del proyecto a toda la organización.
Se debe mostrar, para cada objetivo del BCCR, los procesos que lo atienden.
Se debe tener acceso a los estándares en seguridad.
Se deben informar las situaciones de riesgo a los funcionarios.
Se deben mostrar estadísticas de incidencia de eventos.
Dar visibilidad a los costos asociados a los proyectos.

De acuerdo a las observaciones registradas en el cuadro anterior, se hace patente que el

BCCR valora:

1. El estimular el compartir conocimientos.

2. El uso de fuentes diversas de información.

3. El compartir información sobre temas de interés.

4. El facilitar a los funcionarios el acceso a las fuentes de información internas y

externas.

 149

ASPECTOS RELACIONADOS CON CARACTERISTICAS CULTURALES
DE LA ORGANIZACIÓN

(Cultura de la organización)
OBSERVACIONES
El BCCR busca mejorar la estructura organizacional para dar cabida a los procesos
de modernización.
De deben utilizar cuestionarios automatizados para medir el estado de preparación
de la organización en diferentes aspectos.
La implementación de un BSC debe ir acompañada de un cambio cultural.
Se debe facilitar el despliegue de campañas para difundir las metodologías
desarrolladas.
Se deben apoyar los cambios culturales requeridos.
A los nuevos funcionarios se les deben transmitir los lineamientos en cuanto a
gestión documental.
La capacitación sobre las metodologías desarrolladas debería estar accesible para los
nuevos funcionarios.
El nivel profesional de los funcionarios es bastante alto.
Es necesario crear una cultura orientada a la calidad.

El cuadro anterior muestra que el BCCR se orienta a:

1. Incrementar la flexibilidad organizacional para dar soporte a los procesos de

modernización

2. Valorar la importancia de gestionar los cambios culturales para dar soporte a la

implementación de nuevos enfoques.

3. Promover el mejoramiento continuo.

Resumiendo los hallazgos relacionados con aspectos culturales se genera la siguiente

tabla:

 150

ELEMENTOS CULTURALES DEL BCCR
Cuadro Resumen

Se da un uso intensivo de las soluciones informáticas en el desempeño de las
labores.
Un enfoque de Intranet sería bien recibido por la organización debido a que
se percibe como una solución a muchos problemas existentes o para facilitar
la ejecución de las labores.
Se estimula el trabajo colaborativo.
Una cultura orientada al uso de grupos de trabajo
Se estimula el compartir conocimientos.
Se promueve el uso de fuentes diversas de información.
Se promueve el compartir información sobre temas de interés.
Se facilita a los funcionarios el acceso a las fuentes de información internas y
externas.
Se enfoca hacia incrementar la flexibilidad organizacional para dar soporte a
los procesos de modernización.
Se valora la importancia de gestionar los cambios culturales para dar soporte
a la implementación de nuevos enfoques.
Se promueve el mejoramiento continuo.

Como se mencionó en párrafos anteriores, a partir de las observaciones recabadas

mediante observaciones participantes relacionadas con la asistencia a reuniones no

planificadas, se recolectó información sobre aspectos a considerar en el planteamiento de

una solución de Intranet. A continuación se analizan dichos aspectos.

FACILIDADES A INTEGRAR A LA INTRANET
CONSIDERACIONES AL PLANTEAR LA SOLUCIÓN

Es necesario planificar la entrada de la Intranet mediante fases que permitan
generar cultura uniforme en el banco.
Importante satisfacer las necesidades particulares de las áreas funcionales.
La integración de aplicaciones debe hacerse en las últimas etapas.
La Intranet puede estimular el sentido de pertenencia mediante la publicación de
noticias de interés o dar visibilidad a eventos que se realizan
Los portales deben incluir facilidades de comunicación y colaboración.
Una solución de Intranet crece exponencialmente.

 151

De las observaciones mostradas en la tabla anterior se concluye que:

1. El diseño de la Intranet debe basarse en las necesidades identificadas por las

áreas funcionales.

2. La implementación debe seguir un esquema de fases.

3. La Intranet se espera que tenga un crecimiento exponencial.

4. La Intranet debe integrar facilidades de comunicación, colaboración y

publicación.

FACILIDADES A INTEGRAR A LA INTRANET
RELACIONADAS CON BÚSQUEDA DE INFORMACIÓN

Deben integrarse facilidades para hacer búsquedas por contexto.
Es importante incorporar facilidades de búsqueda de documentos.
Facilidad de búsqueda de información.
Se debe facilitar la búsqueda de documentos oficiales relacionados con temas
específicos.

De acuerdo a lo mostrado, las facilidades de búsqueda de información almacenada son de

suma importancia.

FACILIDADES A INTEGRAR A LA INTRANET
RELACIONADAS CON ELEMENTOS A INTEGRAR

La posibilidad de navegar en Internet facilita las labores de investigación.
Los paneles de información pueden ser visualizados en la Intranet
Acceso a fuentes internas y externas de conocimiento.
Cada área funcional debe mostrar en su espacio virtual la administración de sus
riesgos.
El contar con espacio que integren toda la información y conocimiento sobre
cada proyecto permite rescatar conocimiento importante.
El proceso de Planificación Estratégica debiera tener soporte en la Intranet a
nivel metodológico, de lineamientos, formulación y seguimiento.
Facilidades de comunicación.
Integrar las aplicaciones transaccionales: Sistema Contable, Monitor de
Aplicaciones, etc.
La Administración de Riesgos mediante el SEVRI puede ser flexibilizada

 152

mediante el uso de la Intranet.
La solución de la DTI debe ser integrada a una solución institucional.
Los enfoques metodológicos utilizados por las áreas deben estar visibles en la
Intranet.
Se debe dar visibilidad al ProjectServer.
Brindar un enfoque integrado a todas las áreas funcionales.

De acuerdo a lo mostrado:

1. Se debe integrar el soporte a los esfuerzos realizados en el desarrollo de

enfoques metodológicos.

2. Se deben integrar las aplicaciones que dan soporte a la ejecución de las tareas

diarias.

3. Se debe facilitar el acceso a la información interna y externa.

FACILIDADES A INTEGRAR A LA INTRANET
RELACIONADAS APOYO AL CAMBIO CULTURAL

Se debe dar soporte a campañas de cambio cultural.
Se deben usar cuestionarios electrónicos para medir los resultados de las
campañas de cambio cultural que se desarrollen.
Cuando todos los documentos de las áreas se encuentren en una Intranet, los
procesos de revisión por parte de la AI pueden ser modificados y facilitar esta
labor.
Cuando todos los documentos de las áreas se encuentren en una Intranet, los
procesos de revisión por parte de la AI pueden ser modificados y facilitar esta
labor.

De acuerdo a lo señalado en este cuadro:

1. Se deben brindar facilidades para gestionar esfuerzos de cambio cultural.

2. La introducción de la solución deberá ser apoyada por cambios en los

procedimientos de trabajo.

 153

FACILIDADES A INTEGRAR A LA INTRANET
RELACIONADAS CON CAPACITACIÓN

Capacitación virtual.
El acompañamiento a los funcionarios puede ser facilitado mediante la Intranet.
Llevar control de las capacitaciones y los participantes a ellas.

Se deben incorporar facilidades que permitan gestionar adecuadamente la capacitación a

funcionarios.

FACILIDADES A INTEGRAR A LA INTRANET
RELACIONADAS CON APOYO A LA GESTIÓN

El seguimiento a los proyectos debe estar disponible.
El seguimiento de las tareas debe integrarse a la Intranet.
El seguimiento de Recomendaciones de Auditoría puede ser facilitado mediante
el uso de la Intranet.
La generación de documentos debe ser controlada.
La normativa y reglamentación del SINPE debe estar debidamente controlada
en cuanto a su publicación y control de versiones.
Los espacios de proyectos deben incluir facilidades para asignación y
seguimiento de tareas.
Se debe facilitar la administración de las salas de reuniones.
Se debe incluir una facilidad para administrar recursos de reuniones (por
ejemplo los videobean)
Se requiere de herramientas para mostrar cuadros estadísticos sobre la ejecución
de los procesos.
Es importante mostrar el historial de los documentos.
Seguimiento de la planificación estratégica.
Una Intranet es un medio natural para dar visibilidad y controlar un BSC.

De acuerdo con la tabla anterior:

1. Debe facilitar el control del cumplimiento de tareas asignadas de acuerdo a

plazos establecidos, así como el cumplimiento de los cronogramas de

proyectos.

2. Debe incorporar facilidades para la administración de recursos.

3. Debe apoyar la ejecución de la Planificación Estratégica.

 154

4. Debe mostrar información acerca de la ejecución de los procesos.

FACILIDADES A INTEGRAR A LA INTRANET
RELACIONADAS CON APOYO A GRUPOS DE TRABAJO

Integración de grupos virtuales de trabajo.
Abrir espacio para el manejo de proyectos.
Los grupos de proyecto requieren de espacio virtuales de interacción.
Debe darse visibilidad a los proyectos generados a partir de las iniciativas
estratégicas.
Desde los espacios de proyecto y la documentación sobre problemas que han
sucedido y cómo han sido resueltos permitirá contar con una base de
conocimiento importante.
Es importante integrar a todos los miembros de los equipos de proyecto en un
mismo espacio virtual.
Los participantes en cada proyecto deben estar visibles.
Los espacios de proyectos deben integrar todos los documentos de soporte
requeridos.
Se debiera contar con un espacio para el proyecto en donde se integren todos los
documentos fuente requeridos.
Se debe contar con un mecanismo para administrar las reuniones de proyecto.

De este grupo de observaciones se desprende que:

1. Debe facilitar la integración y actuación de los equipos de trabajo.

2. Se deben incluir facilidades que permitan gestionar adecuadamente los

recursos asignados a los grupos de trabajo.

FACILIDADES A INTEGRAR A LA INTRANET
RELACIONADAS CON COLABORACIÓN

Debe darse cabida a la generación colaborativa de documentos.
En los espacios de proyecto se deben integrar facilidades para la generación
colaborativa de documentos.
En los espacios de proyecto se deben integrar facilidades para la generación
colaborativa de documentos.
Los funcionarios que participan de un proyecto deben poder intercambiar
opiniones sobre temas relacionados con el mismo.

De acuerdo a lo señalado:

 155

1. Se debe apoyar la colaboración de los funcionarios en la generación

documental.

2. Se debe facilitar la interacción entre funcionarios.

FACILIDADES A INTEGRAR A LA INTRANET
RELACIONADAS CON CAPITALIZACION DE INFORMACIÓN

Los portales deben ofrecer información actualizada.
Las plantillas de elaboración de carteles debieran estar disponibles.
Las plantillas de los documentos exigidos por la metodología debieran estar
disponibles para cada proyecto.
Las plantillas de los documentos exigidos por la metodología debieran estar
disponibles para cada proyecto.
Todos los documentos físicos que ingresen al BCCR deben ser convertidos a
formato digital y ser distribuidos en el mismo.
Se deben identificar los responsables de los documentos.
Se debe tener acceso a las características (perfil) de los documentos.
Se debe tener un historial de versiones de ciertos documentos.
Se debe verificar la disponibilidad de los procedimientos.
Se debe contar con mediciones sobre la ejecución de los procesos.
La información generada por la ejecución de los procesos debe estar almacenada
por proceso generador.
Las actas de junta deben estar accesibles.
Las presentaciones de las áreas debieran estar disponibles en línea.
Las presentaciones de las áreas deben estar accesibles desde los sitios de las áreas.
Se deben publicar noticias relacionados con los proyectos.
Las presentaciones de los oferentes podrían verse en los espacios de los proyectos.
Las presentaciones deben estar accesibles para el personal de soporte de las juntas
a fin de que en caso necesario se puedan facilitar a los directivos.
Los modelos de Información deben ser incorporados.
Los perfiles de los funcionarios podrían estar publicados en la Intranet para
facilitar su acceso.
Se debe facilitar el acceso a la metodología de proyectos.
Los lineamientos tecnológicos debieran estar publicados.
Se debe migrar lo que está en los directorios compartidos al espacio del área.
Se deben publicar los Planes de Continuidad, contingencia y recuperación de las
áreas.
Se deben tener identificados los funcionarios que dan soporte a los diferentes
elementos tecnológicos y que deben ser convocados en caso de emergencia.
Se deben tener accesibles los inventarios de bienes y la relación con la póliza que
los cubre.

 156

De acuerdo con lo anterior:

1. Se deben ofrecer facilidades relacionadas con la gestión documental.

2. Se deben integrar facilidades relacionadas con la gestión de los procesos.

3. Se debe integrar información almacenada en otros medios físicos o digitales.

4. Se debe resguardar información relacionada con los roles desempeñados por

los funcionarios.

FACILIDADES A INTEGRAR A LA INTRANET
RELACIONADAS CON PUBLICACIÓN

El portafolio de proyectos debe ser visible a la organización.
El avance de los proyectos debe estar visible.
El avance de los proyectos debe ser visible a los miembros de JD
Es importante dejar disponibles noticias que impacten al proyecto de alguna
manera.
Es importante integrar el acceso a documentos relacionados con el proyecto.
El DW debe ir integrado a la Intranet para dar visibilidad a la información y
facilitar su análisis.
La información almacenada en el Almacén de Datos debe hacerse visible
mediante paneles de información.
El uso de paneles de riesgo ayudaría a su control.
Es necesario publicar paneles de información sobre los riesgos.
El mapa de procesos debe ser visible.
Importante dar visibilidad a los procesos de las áreas.
La definición de los procesos debe ser de fácil acceso para los funcionarios.
Las mediciones de la ejecución de los procesos deben mostrarse de manera
ejecutiva y permitir profundizar sobre aspectos de interés.
La Intranet debe permitir accesos a los procesos definidos en cada área desde su
propio espacio.
Es importante tener acceso a los roles desempeñados por los funcionarios en los
diferentes procesos.
Es conveniente tener acceso a datos sobre la ejecución de los procesos en
términos de duración de su ejecución.
Es importante tener accesibles las guías para las diferentes funciones que se
realizan en el SINPE.
Es importante contar con una clasificación documental que permita localizar
documentos fácilmente.
Las versiones de los documentos deben ser consultadas en línea.
Es importante dar visibilidad al plan estratégico del periodo.

 157

El seguimiento del BSC debe estar visible para toda la organización.
Los BSC de las unidades de trabajo deben estar visibles dentro de los espacios
de las mismas.
Es importante tener acceso a sitios de consulta en Internet.
La definición de los drivers de costo debiera estar publicada.
La metodología de administración de riesgos debe publicarse e informar
cualquier cambio que esta sufra.
La normativa de contrataciones debiera estar disponible.
Las tareas asignadas previamente deben estar visibles.
Los acuerdos de reuniones anteriores deben estar visibles.
Los documentos correspondientes a los planes en seguridad deben estar
disponibles para los funcionarios.
Los documentos correspondientes a los planes en seguridad deben estar
disponibles para los funcionarios.
Los documentos de DTI deben ser accesibles al resto de la organización, bajo
criterios de confidencialidad.
Los documentos de TI sobre Continuidad del Negocio deben estar accesibles.
Los documentos generados durante la ejecución de los proyectos deben estar
disponibles
Los documentos generados por las áreas deben mostrarse en los espacios de las
áreas.
Los documentos que se generan a partir de la ejecución de los procesos
oficializados deben ser publicados.
Los manuales de Competencias deben estar disponibles en línea.
Los miembros de JD deben tener acceso a la Intranet para poder analizar el
material previo a la sesión.
Mediante la Intranet se pueden publicar los avances logrados en los procesos de
implementación de los enfoques.
Se debe automatizar el control de la correspondencia.
Se debe contar con facilidades que informen a los funcionarios sobre cambios
en los modelos de información.
Se debe contar con un espacio a nivel de toda la organización para mostrar
aspectos que se desea reforzar.
Se debe garantizar que todos los funcionarios afectados por un documento sean
informados de los cambios que éste sufre.
Se debe permitir búsqueda por el contenido de los documentos (por contexto)
Se debe publicar comparativos de presupuesto, planificado versus consumo.
Se debe publicar la conformación de los comités de Continuidad de Negocios.
Se debe publicar la política y lineamientos para posicionarlos en la
organización.
Se deben tener niveles de autorización sobre los documentos.
Los aspectos que la Administración desea impregnar en la cultura
organizacional debiera poderse publicar en un Portal Institucional.

 158

De acuerdo a las observaciones mostradas en el cuadro anterior se evidencia que la

Intranet deberá facilitar el acceso a información relacionada con:

1. La gestión de proyectos.

2. La definición y ejecución de los procesos.

3. Los recursos documentales del BCCR.

4. La correspondencia.

5. La difusión de material de interés para la Administración.

6. El cumplimiento de objetivos.

En el siguiente cuadro se resumen las características señaladas en cuanto a los elementos

a considerar al diseñar la solución de Intranet.

ELEMENTOS A CONSIDERAR AL
DISEÑAR LA INTRANET

(Cuadro resumen)

TIPO DE FACILIDADES

Información sobre el cumplimiento de objetivos.
Información sobre la correspondencia.
Información sobre la definición y ejecución de
los procesos.
Información sobre la difusión de material de
interés para la Administración.
Información sobre los recursos documentales del
BCCR.
Se debe facilitar el acceso a la información
interna y externa.
Se debe integrar información almacenada en
otros medios físicos o digitales.
Se deben integrar facilidades de búsqueda de
información almacenada.
Se deben ofrecer facilidades relacionadas con la
gestión documental.

Acceso a la información

 159

Debe facilitar el control del cumplimiento de
tareas asignadas de acuerdo a plazos establecidos,
así como el cumplimiento de los cronogramas de
proyectos.
Se debe apoyar la colaboración de los
funcionarios en la generación documental.
Se deben incluir facilidades que permitan
gestionar adecuadamente los recursos asignados a
los grupos de trabajo.
Se deben integrar facilidades relacionadas con la
gestión de los procesos.
Se deben integrar las aplicaciones que dan
soporte a la ejecución de las tareas diarias.

Apoyo a la ejecución

Debe facilitar la integración y actuación de los
equipos de trabajo
Debe incorporar facilidades para la
administración de recursos.
Debe mostrar información acerca de la ejecución
de los procesos.
Información sobre la gestión de proyectos.
Se debe facilitar la interacción entre funcionarios.
Se debe resguardar información relacionada con
los roles desempeñados por los funcionarios.

Apoyo a la gestión

La Intranet se espera que tenga un crecimiento
exponencial.
El diseño de la Intranet debe basarse en las
necesidades identificadas por las áreas
funcionales.
La implementación debe seguir un esquema de
fases.
La Intranet debe integrar facilidades de
comunicación, colaboración y publicación.
La introducción de la solución deberá ser
apoyada por cambios en los procedimientos de
trabajo.

Estrategia de diseño e
implementación

Debe apoyar la ejecución de la Planificación
Estratégica.
Incorporar facilidades que permitan gestionar
adecuadamente la capacitación a funcionarios.
Se debe integrar el soporte a los esfuerzos
realizados en el desarrollo de enfoques
metodológicos.
Se deben brindar facilidades para gestionar
esfuerzos de cambio cultural.

Soporte a los enfoques
metodológicos

 160

Como se desprende de la observación del cuadro resumen, los aspectos señalados se han

clasificado de acuerdo a su naturaleza en cinco grandes grupos en relación con el tipo de

facilidades mencionadas, lo cual permitirá posteriormente plantear una solución que

satisfaga plenamente los requerimientos señalados.

4.3.7 Observaciones participantes – Reuniones Periódicas

Durante el periodo previo a la reestructuración, en la DSF, de donde se generó

posteriormente la DGD, se realizaban reuniones periódicas de tres niveles: de Directores,

de Ejecutivos y de Departamento. Estas reuniones se suspendieron al iniciarse el proceso

de reestructuración. El investigador ha analizado las correspondientes al periodo

comprendido entre Octubre del 2003 y marzo del enero del 2006, considerando

únicamente aquellas en las que se tocaron temas relacionados a la investigación.

La información recabada a partir de las observaciones participantes en reuniones

periódicas se orienta sobretodo al establecimiento de necesidades que deben ser

satisfechas por la solución y al señalamiento de algunos aspectos culturales de interés.

A continuación se analizan las observaciones recabadas en las reuniones mencionadas.

ASPECTOS RELACIONADOS CON LA CULTURA INFORMÁTICA
(Cultura de la organización)

OBSERVACIONES
El correo es un medio muy utilizado en el BCCR para el intercambio de
información.
El tener todos los procedimientos de la DSF en el Sitio de Calidad permite
coordinar de manera más sencilla los procesos de mejora de los servicios.

 161

El uso de certificados digitales permitirá el intercambio seguro de documentos
oficiales.
El uso de herramientas tecnológicas facilita la evacuación de consultas internas y
externas.
El uso del Sitio de Calidad facilitará el proceso de la auditoría por parte del
agente certificador.
Es necesario brindar herramientas de apoyo para el seguimiento de los enfoques.
La auditoría de los procesos debe adaptarse al uso de soluciones tecnológicas.
La infraestructura tecnológica permitiría dar soporte a una solución de Intranet.
Los funcionarios están acostumbrados a hacer uso de la tecnología para apoyarse
en el desempeño de sus labores.
Posicionamiento de las soluciones tecnológicas.
Posicionar el uso de soluciones tecnológicas par facilitar las labores de las áreas.
El uso de consultores para aprovechar las ventajas de las nuevas versiones de
software.
El BCCR cuenta con una plataforma tecnológica muy sólida y con profesionales
muy bien capacitados como para dar soporte a la emisión de certificados
digitales.
Es importante dejar disponibles las nuevas versiones de las herramientas de
software para todos los funcionarios.
Es importante que toda la DSF esté cubierta por las herramientas que se
desarrollen para facilitar las labores de la división.
Existe una cultura informática fuerte que permitiría un uso apropiado de una
Intranet.
La organización le da mucha importancia al uso de herramientas de software
actualizadas.
La velocidad de las redes permitirá un uso adecuado de la Intranet.
Los recursos tecnológicos con que cuenta el BCCR permiten implementar una
Intranet.
Se cuenta con servidores de Base de Datos que pueden dar el soporte de
almacenamiento requerido.
Se cuenta con una infraestructura de redes, de servidores y de software que
permite desarrollar una solución de Intranet sin limitaciones de índole
tecnológica.
Se pude disponer de un servidor virtual para montar un prototipo.

Del cuadro anterior se desprende lo siguiente:

1. El uso de las soluciones tecnológicas es valorado positivamente por la

organización.

2. Existe un fuerte uso de soluciones tecnológicas en el desempeño de las labores.

 162

3. La plataforma tecnológica está fuertemente desarrollada.

DISPOSICIÓN A COMPARTIR CONOCIMIENTO
(Cultura de la organización)

OBSERVACIONES
La orientación hacia proyectos ha permitido avanzar en temas importantes.

Se valora el trabajo grupal como medio para desarrollar a la organización.

ASPECTOS RELACIONADOS CON LA GESTIÓN DEL
CONOCIMIENTO

(Cultura de la organización)
OBSERVACIONES
La documentación sobre problemas que se han presentado y cómo han sido
solucionados ayudaría a resolver problemas futuros.
Los nuevos conocimientos de los funcionarios ayudarán a mejorar la
solución de situaciones y a encontrar mejores formas de hacer las labores.
Muchos funcionarios son profesores en Universidades y su conocimiento
debiera ser aprovechado hacia lo interno.
Se debe aprovechar el conocimiento de funcionarios de otras áreas para la
resolución de problemas.
Se pueden medir más precisamente los impactos sobre posibles
modificaciones a los procesos.
La experiencia generada por los grupos de trabajo debe ser compartida.
Debe estimular el que los funcionarios compartan su conocimiento sobre
temas relacionados con las funciones de la DSF.
Es necesario analizar las objeciones de los auditores al uso de herramientas
tecnológicas para documentar los procesos a fin de explicarles su
conveniencia y dar respuesta a sus objeciones.
Quienes se beneficien de una beca deben multiplicar su conocimiento a lo
interno.
Se estimula el que los funcionarios compartan su conocimiento sobre las
labores a su cargo y servicios del BCCR.

Se concluye que:

1. El conocimiento generado debe ser aprovechado en solución de problemas a

futuro.

 163

2. Los funcionarios deben participar en incrementar el conocimiento organizacional

a partir del conocimiento individual, transmitiendo su conocimiento a otros

colaboradores.

3. Se cuenta con funcionarios que poseen conocimiento valioso que debe ser

compartido.

CARACTERÍSTICAS CULTURALES D ELA ORGANIZACIÓN
(Cultura de la organización)

OBSERVACIONES
El seguimiento de buenas prácticas fortalece la validez y confianza en los productos
generados.
Uso de buenas prácticas en el desarrollo de productos.
Es importante capacitar a usuarios indirectos en el uso de las herramientas
tecnológicas que se utilizan en la DSF.
Es necesario acompañar los proyectos de una gestión de cambio cultural.
Existe cultura para el seguimiento de cursos virtuales.
La capacitación mejora el clima de la organización.
La capacitación no es un gasto sino una inversión.
La culturización es un aspecto importante para lograr un uso adecuado de las
soluciones desarrolladas.
La organización estimula el que los funcionarios se capaciten virtualmente.
Los beneficios que se han obtenido del Sitio Documental pueden ser ofrecidos al resto
de la organización.
Los directores apoyan el uso de una solución de Intranet
Los funcionarios deben estar actualizados en los temas de interés para el BCCR.
Los funcionarios que participan de cursos de capacitación mejoran su desempeño.
Se consideran las necesidades de capacitación de los funcionarios.
Se debe fomentar el desarrollo de los funcionarios.
Se estimula la participación en las actividades de capacitación.
Es importante dar formación a los funcionarios en inglés para que tengan acceso a
más recursos de información.
Se ha logrado que las metodologías perneen a las áreas y funcionarios.
Se le da gran importancia a la participación de los funcionarios en cursos de
actualización profesional.
Se le da gran importancia a la participación de los funcionarios en cursos de
actualización profesional.
Una parte significativa del presupuesto se destina a capacitación, ya sea en educación
formal o cursos de formación sobre temas de interés.
Al dar seguridad a los documentos electrónicos se agilizarán muchos procesos
internos.
La retroalimentación de las áreas usuarias ayuda a mejorar las metodologías

 164

desarrolladas.
Es importante lograr que los participantes entiendan apropiadamente las funciones de
la DSF y el sistema de pagos.
Los expositores son estimulados a mejorar sus capacidades para transmitir
conocimiento.
Se debe agilizar la retroalimentación acerca del seguimiento de recomendaciones de
auditoría.
Todos los enfoques deben ser madurados incorporando la experiencia generada en su
uso por parte de las áreas usuarias.

Se concluye:

1. La adopción de buenas prácticas es percibida como medio para mejorar el

accionar de la institución.

2. Se considera valioso desarrollar nuevas habilidades y conocimientos en los

colaboradores.

3. Se invierte en la capacitación de los funcionarios.

4. Se estimula la creatividad de los funcionarios y sus aportes para el mejoramiento

de enfoques se consideran valiosos.

5. Es una cultura abierta a la adopción de nuevos enfoques, al mejoramiento

continuo y a la participación de los funcionarios.

A partir del análisis realizado se generó la siguiente tabla resumen en donde se

puntualizan los elementos culturales de la organización que se consideran valiosos para

los fines de la investigación.

 165

ELEMENTOS CULTURALES DEL BCCR
Cuadro Resumen

El uso de las soluciones tecnológicas es valorado positivamente por la
organización.
Existe un fuerte uso de soluciones tecnológicas en el desempeño de las
labores.
La plataforma tecnológica está fuertemente desarrollada.
Se valora el trabajo grupal como medio para desarrollar la organización.
El conocimiento generado debe ser aprovechado en solución de problemas a
futuro.
Los funcionarios deben participar en incrementar el conocimiento
organizacional a partir del conocimiento individual, transmitiendo su
conocimiento a otros colaboradores.
Se cuenta con funcionarios que poseen conocimiento valioso que debe ser
compartido.
La adopción de buenas prácticas es percibida como medio para mejorar el
accionar de la institución.
Se considera valioso desarrollar nuevas habilidades y conocimientos en los
colaboradores.
Se invierte en la capacitación de los funcionarios.
Se estimula la creatividad de los funcionarios y sus aportes para el
mejoramiento de enfoques se consideran valiosos.
Es una cultura abierta a la adopción de nuevos enfoques, al mejoramiento
continuo y a la participación de los funcionarios.

A continuación se analizan las observaciones relacionadas con el planteamiento de la

solución de la Intranet.

FACILIDADES A INTEGRAR A LA INTRANET
RELACIONADAS CON BÚSQUEDA DE INFORMACIÓN

Deben facilitarse las búsquedas de documentos.
La información debe estar disponible para aquellos que la requieran.

Se señala la importancia de facilitar la búsqueda de información y dejar esta disponible

para aquellos que requieran de ellas.

 166

FACILIDADES A INTEGRAR A LA INTRANET
RELACIONADAS CON ELEMENTOS A INTEGRAR

El uso de encuestas automatizadas permitiría recabar información de manera
más eficiente.
Es conveniente contar con la facilidad de que los participantes puedan hacer
consultas específicas una vez terminada la capacitación.
Es importante estimular la investigación facilitando el acceso a fuentes
disponibles en Internet.
Es necesario integrar los esfuerzos de las áreas.
La implementación de un BSC se vería favorecida por una Intranet al brindar los
mecanismos de comunicación, seguimiento e integración que darían soporte a
esta solución.
La Intranet ofrece un medio de integrar las diferentes soluciones tecnológicas
disponibles en el BCCR.
Las encuestas a los funcionarios participantes deben ser integradas para
comodidad en su aplicación.
Una Intranet permitiría apoyar de mejor manera a las áreas de negocios al dejar
disponibles todas las herramientas de información requeridas.
Una Intranet podría ayudar a integrar los esfuerzos en cuanto a Calidad.

De acuerdo a lo mostrado:

1. Se debe integrar el soporte a los esfuerzos realizados en el desarrollo de enfoques

metodológicos.

2. Se deben integrar las aplicaciones que dan soporte a la ejecución de las tareas

diarias.

3. Se debe facilitar el acceso a la información interna y externa.

FACILIDADES A INTEGRAR A LA INTRANET
RELACIONADAS APOYO AL CAMBIO CULTURAL

La Intranet permitirá gestionar cambios culturales de una manera más efectiva al
tener un despliegue masivo de información sobre temas a posicionar.

De acuerdo a lo señalado en este cuadro, se deben brindar facilidades para apoyar los

esfuerzos de cambio cultural.

 167

FACILIDADES A INTEGRAR A LA INTRANET
RELACIONADAS CON CAPACITACIÓN

Es importante contar con información histórica sobre la efectividad de los
programas de capacitación.

Se deben incorporar facilidades que permitan gestionar adecuadamente la capacitación a

funcionarios.

FACILIDADES A INTEGRAR A LA INTRANET
RELACIONADAS CON APOYO A LA GESTIÓN

Debe hacerse visible el avance de los proyectos.
Es necesario dar visibilidad al avance de los proyectos.
Los cronogramas de los proyectos deben estar disponibles para su seguimiento
apropiado.
Se debe facilitar el seguimiento de las recomendaciones de auditoría.
Es importante saber qué tareas están asignadas a cuáles funcionarios.
Se debe visualizar el responsable de cada asunto pendiente.

De acuerdo con la tabla anterior:

1. Debe facilitar la gestión de los proyectos.

2. Debe facilitar el seguimiento de recomendaciones de auditoría.

3. Se debe permitir el seguimiento de tareas asignadas.

FACILIDADES A INTEGRAR A LA INTRANET
RELACIONADAS CON COLABORACIÓN

Se debe facilitar el análisis de la información y compartir estos análisis con
otros funcionarios.
Se debe tener acceso a los proyectos para determinar nuevas fuentes o
necesidades de información
Una Intranet facilitaría el transmitir conocimientos a todos los funcionarios de
los departamentos sobre temas de interés.

De acuerdo a lo señalado, se debe facilitar la interacción entre funcionarios.

 168

FACILIDADES A INTEGRAR A LA INTRANET
RELACIONADAS CON CAPITALIZACION DE INFORMACIÓN

Al contar con las solicitudes de compra emitidas por las áreas se facilita la
elaboración del presupuesto del siguiente periodo.
Debe darse visibilidad a las políticas de información.
Debe existir una plantilla de minutas de reunión para garantizar la revisión de
acuerdos previos, la asignación de tareas y la asistencia de los funcionarios, así
como el registro de los temas discutidos.
Es importante contar con información acerca del vencimiento de licencias de
software.
Es importante identificar para todas las áreas los clientes internos y externos que
se atienden, los productos que se generan y la información que suministra. Esta
información debe mantenerse actualizada.
Es importante que aunque las secretarias no participen de las reuniones se
enteren de los aspectos tratados mediante la revisión de las minutas.
Es importante rescatar las preguntas que hagan los participantes en las sesiones
y las respuestas dadas para que los instructores puedan estar mejor preparados al
consultarlas de previo.
Es importante tener una lista de propuestas de proyecto junto con su estado.
Las charlas de los expositores deben estar en un sitio accesible para los
participantes.
Las políticas deben estar a disposición de todos los funcionarios.
Los documentos deben mostrarse en el área que los genera.
Los perfiles asociados a los roles deben estar disponibles.
Los registros de reuniones se deben poder consultar.
Se debe contar con información sobre vencimiento de garantías de los equipos.
Se debe dar visibilidad a las minutas de las reuniones realizadas.
Se debe dar visibilidad al seguimiento de las recomendaciones de auditoría.
Se debe dejar disponible la información que recolecten los funcionarios en su
participación en seminarios o cursos.
Se debe mantener un histórico de los documentos de trabajo utilizados.
Se debe tener acceso a los registros de inventario de equipo y software.
Se debe tener visibilidad del portafolio de proyectos.
Se deben dejar disponibles los documentos oficinales del BCCR.
Visualización de portafolio de proyectos.

De acuerdo con lo anterior:

1. Se deben mantener bases de datos de conocimiento para su aplicación futura.

2. Se deben resguardar los recursos de información valiosa para la organización,

tanto aquellos generados a lo interno como a lo externo.

 169

3. La información relaciona con los proyectos debe ser resguardada.

FACILIDADES A INTEGRAR A LA INTRANET
RELACIONADAS CON PUBLICACIÓN

Es importante dar visibilidad al avance de los proyectos.
Es importante tener acceso a los documentos de trabajo que se utilizan para
presupuestar.
Este tipo de comunicados podría hacerse mediante la Intranet.
Estos comunicados debieran ser publicados para que todos los funcionarios se
enteren.
Estos comunicados debieran ser publicados y no recargar el correo.
Las comunicaciones podrían hacerse mediante su publicación y no por correo.
Las propuestas de proyecto deben publicarse antes de abrir los proyectos, para
agilizar su aprobación o suspensión.
Los eventos importantes deben ser publicados.
Se debe facilitar el acceso a los documentos.
Se debe permitir emitir comunicados a todo el personal.

De acuerdo a las observaciones mostradas en el cuadro anterior se evidencia que la

Intranet deberá facilitar el acceso a información relacionada con:

1. La gestión de proyectos.

2. La difusión de comunicados oficiales.

3. Los recursos documentales.

En el siguiente cuadro se resumen las características señaladas en cuanto a los elementos

a considerar al diseñar la solución de Intranet.

 170

ELEMENTOS A CONSIDERAR AL
DISEÑAR LA INTRANET

(Cuadro resumen)

TIPO DE FACILIDADES

Se debe facilitar la búsqueda de información
Se debe facilitar el acceso a la información
interna y externa.
Se deben mantener bases de datos de
conocimiento para su aplicación futura.
Se deben resguardar los recursos de
información valiosa para la organización, tanto
aquellos generados a lo interno como a lo
externo.
La información relaciona con los proyectos
debe ser resguardada.
Facilitar el acceso a información relacionada
con la gestión de proyectos.
Facilitar el acceso a información relacionada
con la difusión de comunicados oficiales.
Facilitar el acceso a información relacionada
con los recursos documentales.

Acceso a la información

Se deben integrar las aplicaciones que dan
soporte a la ejecución de las tareas diarias.
Se debe facilitar la interacción entre
funcionarios

Apoyo a la ejecución

Se deben incorporar facilidades que permitan
gestionar adecuadamente la capacitación a
funcionarios.
Debe facilitar la gestión de los proyectos.
Debe facilitar el seguimiento de
recomendaciones de auditoría.
Se debe permitir el seguimiento de tareas
asignadas.

Apoyo a la gestión

Se debe integrar el soporte a los esfuerzos
realizados en el desarrollo de enfoques
metodológicos.
Se deben brindar facilidades para apoyar los
esfuerzos de cambio cultural.

Soporte a los enfoques
metodológicos

Al igual que se hizo con relación a las observaciones relacionadas con las reuniones no

programadas, los aspectos señalados se han clasificado de acuerdo a su naturaleza en

 171

cuatro grandes grupos de acuerdo con el tipo de facilidades mencionadas, lo cual

permitirá posteriormente plantear una solución que satisfaga plenamente los

requerimientos señalados.

4.3.8 Análisis de Actas de Junta Directiva

Este apartado y los siguientes relacionados con el análisis de la información recopilada

corresponden al enfoque hermenéutico al basarse en el estudio de documentos de la

organización.

Siendo las Actas de Junta Directiva una fuente de información de sumo interés debido a

que en ellas se plasman las decisiones organizacionales que impactan directamente el

quehacer del BCCR, el investigador analizó las del año 2006 y las de los meses de enero

y febrero del 2007, además de la 5123 del año 2002, que resulta de especial interés por su

relación con los temas de investigación.

CULTURA INFORMATICA
Uso de soluciones informáticas

Desde Octubre del 2004 la JD aprobó el utilizar una solución basada en herramientas
tecnológicas para atender los temas de levantado de procesos, perfiles de puestos y planes
de capacitación.
Es importante rescatar el hecho de que el apoyo tecnológico en el desempeño de las
labores es un elemento que se señala como básico.
La JD muestra interés por cómo se definen los procesos en el Sitio de Calidad, mediante
una herramienta tecnológica que permite navegar entre los elementos componentes de un
proceso: roles, artefactos, procedimientos, tareas y otros. Se considera que esta solución
puede resultar adecuada para el resto de la organización. Esto fue previo a la decisión de
utilizar este enfoque a nivel institucional. Denota que las soluciones tecnológicas tienen
buena acogida.
Se señala la importancia de contar con una herramienta de administración de proyectos
automatizada que permita dar seguimiento apropiado a los proyectos a nivel institucional.

Infraestructura tecnológica

 172

Las características señalas del BCCR muestran que la infraestructura tecnológica es de
avanzada y que se cuenta por personal altamente calificado y capacitado.
Se muestra el interés de la Gerencia por racionalizar las inversiones en temas
tecnológicos y buscar soluciones integradas a las necesidades de automatización.
Se señala la importancia de la infraestructura tecnológica y los medios de mejorar la
ejecución de los procesos y la generación de productos y servicios.

Se observa que:

1. Existe apertura al uso de soluciones tecnológicas.

2. Se apoya el fortalecimiento de la infraestructura tecnológica.

DISPOSICIÓN A COMPARTIR CONOCIMIENTO
Orientación hacia el trabajo en equipo

Resulta importante integrar en los espacios de los proyectos todos los esfuerzos que los
acompañan para información de los participantes y de la Administración y JD.

La Junta directiva considera importantes los espacios de ejecución de proyectos, a los que

no solo deben tener acceso los involucrados directamente sino también la Administración

y la Junta Directiva para su debido seguimiento.

ASPECTOS RELACIONADOS CON LA GESTIÓN DEL CONOCIMIENTO
Generación de Conocimiento

La gestión de información es considerada una función básica, así como la investigación y
la generación de nuevos conocimientos.
Se considera la integración como elemento crucial, así como la especialización. Este
segundo elemento se relaciona con la identificación de expertos.

Capitalización del conocimiento
Se posiciona la Intranet como medio formal de rescate de conocimiento organizacional,
en este caso aquel relacionado con procesos.

Se muestra que la JD apoya:

1. La generación de nuevos conocimientos.

2. El papel importante que juegan los expertos en la generación de conocimiento.

 173

3. Se visualiza la Intranet como el espacio para almacenar el conocimiento

organizacional.

ASPECTOS RELACIONADOS CON LA GESTIÓN DEL CONOCIMIENTO
Compartir Conocimiento

A partir de la exposición del Auditor se identifican varios aspectos en que debe apoya la
Intranet:
Mecanismo de seguimiento y control de las recomendaciones de Auditoría
Publicación de información estadística
Cambios culturales (conductas de éxito y valores)
Mejoramiento y optimización de procesos
Publicación de Indicadores de gestión
Es clara la necesidad de que la JD pueda tener una visión detallada de los proyectos y de
las decisiones sobre los mismos que le corresponden, además de su grado de avance.
Es importante que los directivos puedan acceder a fuentes de información que les permita
aclarar sus dudas respecto a los temas a discutir de previo a las sesiones para que las
mismas sean sesiones de trabajo más efectivas.
Es necesario brindar información actualizada sobre el avance de los proyectos
estratégicos.
Identificación de la necesidad de contar con facilidades para publicar el estado de los
proyectos.
La gestión documental automatizada tiene cabida lógica dentro de una propuesta de
Intranet.
Las publicaciones en los medios de comunicación colectiva sobre información relativa a
la organización y a su gestión debieran ligarse a los proyectos en desarrollo, así como su
análisis, para validar su veracidad y mantener al equipo de proyecto, a la Administración
y a la JD acerca de la información que maneja el público.
Los informes de actividades de la Presidencia podrían, de igual manera, ser publicados
previamente para su análisis por parte de los miembros de Junta Directiva y en las
sesiones hacer consultas puntales sobres aspectos específicos, dando mayor agilidad a las
sesiones.
Los miembros de JD debieran tener acceso a información sobre el avance de los proyectos
en ejecución.
Los reportes mensuales de Gerencia podrían ser publicados de previo para el
conocimiento por parte de los miembros de JD.
Necesidad de elementos informativos a integrar en la Intranet para ofrecer material a los
miembros de JD sobre temas de sesiones de una manera más oportuna para agilizar la
tramitación de acuerdos y el conocimiento de materiales sobre temas a discutir en las
sesiones: informes, documentos informativos, agenda a tratar, actas, dictámenes,
autorizaciones y acuerdos.
Se cuenta con la información documental necesaria para aclarar dudas de los directivos
pero éstos no tienen un mecanismo oportuno que les permita acceder a la misma.
Se hace patente la existencia de islas de información al mantener las Divisiones, en este
caso la Económica, fuentes importantes no visibles lo que hace necesario elevar
solicitudes para su obtención. De estar fácilmente accesibles podrían ser analizadas por

 174

los interesados de una manera más oportuna y con menor esfuerzo.
Se necesita de mecanismos apropiados que permitan a los miembros de JD contar con
información oportuna sobre los proyectos en desarrollo o en aquellos proyectos externos
en los que participan oficialmente funcionarios del BCCR.
Se presenta la necesidad de contar con un grupo de expertos que apoye a la JD en temas
económicos, compartiendo el conocimiento y transmitiéndolo de manera efectiva.
Se resalta la importancia del Portal Institucional y de la Gestión de Información.
Se señalan tres aspectos del control interno en que una herramienta de Intranet puede
apoyar: confiabilidad de la información, eficiencia y eficacia.

A partir de un análisis de observaciones consignadas en el cuadro anterior es claro que:

1. La difusión de la información y el conocimiento es fundamental para el

accionar apropiado del BCCR.

2. No solo se debe dejar la información a disposición de los funcionarios sino

también de la Junta Directiva.

Resumiendo, en el siguiente cuadro se consignan las conclusiones generadas a partir del

análisis de los acuerdos de Junta Directiva analizados.

RESUMEN DE ANÁLISIS DE ACUERDOS DE JD
Existe apertura al uso de soluciones tecnológicas.
Se apoya el fortalecimiento de la infraestructura tecnológica.
Se consideran importantes los espacios de ejecución de proyectos, a los que no solo deben
tener acceso los involucrados directamente sino también la Administración y la Junta
Directiva para su debido seguimiento.
La JD valora la generación de nuevos conocimientos.
Se valora el papel importante que juegan los expertos en la generación de conocimiento.
Se visualiza la Intranet como el espacio para almacenar el conocimiento organizacional.
La difusión de la información y el conocimiento es fundamental para el accionar
apropiado del BCCR.
No solo se debe dejar la información a disposición de los funcionarios sino también de la
Junta Directiva.

 175

4.3.9 Análisis del documento del planteamiento de la DGD

Este documento resulta una fuente importante de información para la investigación ya

que establece los lineamientos bajo los cuales se genera la División de Gestión y

Desarrollo, que se vislumbra como la encargada de transformar al BCCR de manera que

se transforme su bagaje cultural y se deben cambios profundos en su gestión con la

finalidad de inculcar un enfoque hacia el mejoramiento continuo, la eficiencia y la

eficacia. Adicionalmente, el documento hace un análisis de antecedentes que resultan

permitieron al investigador analizar factores culturales importantes.

En la siguiente tabla se muestran los elementos considerados de valor para los fines de

esta investigación, los cuales se relacionan directamente con los elementos que deben ser

integrados en la solución a plantear y que se han organizado por tipo de facilidades a

integrar.

Observaciones TIPO DE
FACILIDADES

Conocimiento relacionado con la Gestión de Control de
Riesgos.
Dar visibilidad a la relación entre Plan Estratégico /
Presupuestos / Acciones Estratégicas y Proyectos.
Dar visibilidad a las consultas a la información disponible en
el Almacén de Datos Institucional (DW).
Dar visibilidad a las políticas e indicadores relacionados con
el Sistema de Gestión de Calidad.
Dar visibilidad a los modelos de información control de
gestión y gestión de proyectos.
Dar visibilidad a los resultados obtenidos mediante la
aplicación de las evaluaciones de calidad.

Acceso a la
información

Aplicación del control de gestión y las buenas prácticas en
ese campo.

Apoyo a la
gestión

 176

Brindar acceso al mecanismo formal de actualización y
mejora de los procesos y la información relacionada.
Cumplimiento de los objetivos institucionales así como del
comparativo entre resultados alcanzados y esperados.
Dar visibilidad a información relacionada con el monitoreo
de los riesgos.
Dar visibilidad a las herramientas de gestión de control de
riesgo.
Facilitar el control y seguimiento de las Acciones de Mejora.
Formulación y seguimiento del PAO-Presupuesto.
Herramientas de control de gestión.
Metodología de planeamiento y adecuado seguimiento del
proceso.
Enfoque hacia la calidad.
Inversiones en plataforma tecnológica.
Modificaciones a la estructura funcional para dar soporte a
procesos de modernización.

Aspectos
Culturales

Apoyar el cambio cultural necesario para impregnar la
cultura de la organización con un enfoque hacia la
planeación estratégica y operativa.
Apoyar el cambio cultural necesario para impregnar la
cultura de la organización con un enfoque hacia la calidad.
Apoyar el cambio cultural necesario para impregnar la
cultura de la organización con un enfoque hacia el
cumplimiento de metas.
Apoyar el cambio cultural necesario para impregnar la
cultura de la organización con un enfoque hacia una
adecuada gestión documental y el uso adecuado de la
información disponible.
Apoyar el generar, capitalizar y distribuir conocimiento que
permita desarrollar habilidades analíticas en los usuarios y
mejorar la gestión de los procesos de negocios.
Apoyar el generar, capitalizar y distribuir conocimiento
relacionado con la planeación estratégica y operativa.
Apoyar la Gestión Documental: visibilidad a lineamientos,
acceso a procesos de apoyo, acceso al sistema de
administración documental, permitir y garantizar el acceso,
conservación y seguridad de los documentos.
Dar facilidades de acceso al repositorio en donde reside la
definición de los procesos.
Dar visibilidad a la metodología de control de riesgos.
Metodología de control de gestión y gestión de proyectos.
Planificación estratégica vigente.

Soporte a
enfoques
metodológicos

 177

4.3.10 Análisis del documento sobre Integración de la DTI

Al igual que en el caso del documento analizado en el apartado anterior, el Planteamiento

para la Integración de la División de Tecnologías de Información a partir del

Departamento de Tecnologías del SINPE y de la antigua División de Tecnologías del

BCCR, resulta una fuente valiosa de información sobre la infraestructura tecnología de la

institución y el apoyo que la organización da a los temas tecnológicos, elementos muy

importantes dentro del alcance de la presente investigación.

En los siguientes párrafos se analizan los hallazgos identificados por el investigador que

son de valor para los fines de la investigación desarrollada.

Observaciones Temas

Microsoft Análisis Services: Para el análisis multidimensional de la
información recolectada por los diversos sistemas transacciones con que
cuenta la institución. Esta herramienta brinda funcionalidades de
navegación de los datos, agregación y desagregación de información,
graficación, análisis de tendencias y otros

Microsoft CRM: Para la administración de las relaciones con los
clientes, atención de solicitudes de soporte y seguimiento de los casos o
reportes de problemas.

Microsoft Project Server: Para la administración de los cronogramas de
los proyectos que ejecuta la institución. Esta herramienta permite el
reporte de horas laboradas, control del cronograma y seguimiento del
avance de cada proyecto.

Microsoft SharePoint Portal Server: Para la administración y control de
la documentación que se genera a nivel institucional. Esta herramienta
brinda funcionalidades como control de versiones, historial de cambios,
seguridad y rutas de aprobación de documentos.

Rational Process Workbench (RPW): Extensión del Rational Rose o del
Rational XDE para el modelado (en UML) de los procesos de la

Uso de
soluciones
informáticas

 178

institución. Esta herramienta es la que ha apoyado el desarrollo del Sitio
de Calidad permitiendo modelar los procesos y procedimientos, ligar
archivos (ej: HTML’s) a los elementos del proceso y publicar el modelo
(en un sitio Web). Adicionalmente, permite utilizar diversas tecnologías
para el desarrollo WEB como es el caso de páginas Web, servicios a
través de tecnología Internet (Web Services) y programación
especializada (Scripting), lo cual ha permitido el complemento de la
documentación con definición de roles, actividades y productos de cada
proceso en un ambiente totalmente gráfico.

Suite de herramientas de Rational: Conjunto de herramientas que
apoyan el proceso de desarrollo de software. Dentro de las
funcionalidades que brindan se encuentra la administración de
requerimientos, control de cambios del software, apoyo para modelado
visual con UML (Lenguaje de Modelado Unificado, por sus siglas en
inglés, el cual es un estándar de la industria), solicitudes de cambios al
software, reporte de defectos o solicitudes de mejora al software, entre
otros.

Administración de la infraestructura de TIC

Este proceso será responsable de la administración centralizada de los
elementos de infraestructura de TIC para toda la organización, de modo
que pueda entregar productos estandarizados que puedan ser utilizados
por los demás departamentos y procesos.

Administración de subcontratistas

Este proceso será responsable de adquirir productos y/o servicios de
proveedores externos, siendo la administración del outsourcing su
principal función dado que en este momento existen en la organización
contratos que se deben administrar. Las labores propias del proceso de
contratación administrativa serán realizadas por los departamentos y
áreas respectivas del Banco Central de Costa Rica, mientras que las
funciones de este proceso están relacionadas con la parte técnica,
incluyendo actividades como determinación del tipo de compra,
evaluación técnica de los carteles, revisión de los productos recibidos y
otras.

Análisis y diseño

Este proceso será responsable del proceso de Análisis y Diseño para los
productos particulares del Portal Financiero Interbancario. Este proceso
también podrá analizar y diseñar productos que, además de ser
utilizados en el portal interbancario, puedan ser reutilizados a nivel
divisional.

Infraestructura
tecnológica

 179

Análisis y diseño

Este proceso tendrá las mismas funciones que se detallan en el proceso
de Análisis y Diseño del Departamento de Portal Financiero
Interbancario. Sin embargo, es importante aclarar que el ámbito de
ejecución de dichas funciones será totalmente diferente. Este proceso
estará dedicado a los productos del ámbito de negocio particular que
tiene asignado (desarrollo de los servicios institucionales que utiliza el
Banco Central de Costa Rica internamente).

Arquitectura de TIC

¿Por qué es tan importante la Arquitectura de la plataforma tecnológica
de la institución? En realidad la arquitectura es un concepto que es fácil
de entender, y que muchos ingenieros consideran intuitivamente,
especialmente con un poco de experiencia, pero es difícil de definir
precisamente. En particular, es difícil trazar una línea definida entre
diseño y arquitectura, pues en general se considera que la arquitectura es
un aspecto del diseño que se concentra sobre algunos aspectos
específicos.

Automatización de oficinas: Si bien este es un tema que en general ha
sido abarcado y resuelto satisfactoriamente en cada área, el mismo,
representa una oportunidad para aprovechar significativas economías de
escala. El desarrollo de esta área permitirá la integración de nuevas
tecnologías para apoyar los procesos de negocio del Banco Central de
Costa Rica, tal es el caso de temas como la “automatización de flujos de
trabajo”, mientras se aprovecha la infraestructura y arquitectura
divisional para apoyar este tipo de iniciativas.

Base de datos

Con el surgimiento del concepto de Red de Almacenamiento Central
(SAN), se aumentó notablemente la eficiencia, seguridad, integridad y
oportunidad del acceso a la información, pero naturalmente se
incrementaron también las necesidades en inversión. Este es un punto
donde las grandes economías de escala, producto de la integración,
constituyen un aliciente para evitar una utilización indebida de recursos
en la organización. Asimismo, el nivel de especialización que ahora
requiere la administración de una plataforma de esta naturaleza, también
representa una economía de escala importante de considerar.

La idea es centralizar en este proceso toda la administración de las
diversas bases de datos existentes en la institución.

Centro de atención al cliente

 180

Este proceso será el punto único de contacto para los clientes (internos y
externos) que requieran recibir soporte técnico u operativo relacionado
con cualquiera de los sistemas o servicios que brinda la división.

Implementación y puesta en marcha

Este proceso será responsable del desarrollo de los elementos de
software necesarios a fin de implementar los diseños generados por el
proceso de Análisis y Diseño para el desarrollo de productos
particulares.

Implementación y puesta en marcha

Este proceso será responsable del desarrollo de los elementos de
software necesarios a fin de implementar los diseños generados por el
proceso de Análisis y Diseño para el desarrollo de productos
particulares. Tendrá las mismas funciones que se detallan en el proceso
de Implementación del departamento de Portal Financiero Interbancario,
pero especializándose en los desarrollos de sus productos particulares.

Infraestructura de hardware: Es claro que el uso de los recursos
computacionales se optimizaría con un enfoque integrado, evitando los
gastos innecesarios que actualmente se generan para que cada área
administre en forma independiente sus propios equipos.

Infraestructura de telecomunicaciones: Contar con una única Red
institucional, administrada por un único grupo de funcionarios
especializados en su construcción y mantenimiento, representa una
doble economía de escala para la organización.

Innovación tecnológica

El propósito de la innovación es seleccionar y poner en marcha en la
organización, adiciones y mejoras que permitan aumentar la calidad de
los procesos y tecnologías que se aplican.

La innovación le permite a la organización mejorar la habilidad de la
misma para cumplir con los requerimientos de calidad y desempeño que
requiere.

Métodos y Herramientas

Este proceso será responsable de la estandarización, definición y uso de
las buenas prácticas que deberán ser implementadas por los demás
departamentos de la división. Aquí se concentrarán las tareas
relacionadas con la calidad en el desarrollo de los sistemas (sin importar
la estrategia de desarrollo), atención al cliente, administración de la

 181

infraestructura, y otros.

Seguridad

Como bien se cita en el documento de Diagnóstico de la Situación
Actual, la seguridad debe ser analizada desde el punto de vista
institucional (el negocio debe indicarnos que activos desea proteger).
Sin embargo, la existencia de un proceso de seguridad tecnológica que
permita generar y mantener las políticas, realizar análisis y emitir
recomendaciones técnicas respecto al tema de la seguridad en el uso de
las tecnologías, es de suma importancia.

Software base y Servidores

Este proceso será responsable de la administración de los computadores
(servidores y estaciones de trabajo) así como del sistema operativo y
cualquier otro software que deba ser instalado en los equipos para
obtener su funcionamiento básico.

Soporte técnico: Una integración de la labor de soporte significa la
oportunidad de aprovechar la metodología y experiencia que ya se ha
generado en muchas de las áreas de TI, pero sobre todo la posibilidad de
optimizar la asignación de los profesionales que se encargan de dicha
labor.

Telecomunicaciones

Este proceso será responsable de la administración de las
telecomunicaciones (datos, voz, video, y almacenamiento), en forma
centralizada.

Validación y Verificación de Software

El propósito de este proceso será proveer al personal y a la
administración de la división, de retroalimentación objetiva sobre el
grado de cumplimiento de los procesos y productos asociados a los
mismos, adherencia a los estándares establecidos, seguimiento de los
procesos y procedimientos. Además, proveer retroalimentación a los
proyectos (personal y administradores) sobre los resultados del proceso
de aseguramiento de la calidad.

Esta es un proceso “virtual” (sin plazas en la estructura formal) dirigido
por el coordinador del proceso de Seguridad del Departamento de
Seguridad y Arquitectura. Esta comisión reúne a los coordinadores de
los procesos de Bases de Datos, Telecomunicaciones, Análisis y Diseño,
Implementación, Administración de TIC y Software base y Servidores.

Orientación
hacia el trabajo
grupal

El crear un “pool” de secretarias es un esquema que ha brindado
Capacidad de

 182

resultados importantes en la División de Servicios Financieros al
permitir que todo el personal de la división tenga acceso a estos
servicios y que siempre haya al menos una persona disponible (en los
horarios de trabajo) para brindar tales servicios.

adaptación

CMMI (Capability Maturity Model Integration): Modelo desarrollado
por el Software Engineering Institute (SEI) de la Universidad de
Carnagie Mellon, el cual es ampliamente usado a nivel mundial para
medir el nivel de madurez de las organizaciones que administran y
desarrollan sistemas de información o que realizan labores de Ingeniería
de Sistemas e Ingeniería de Software.

ISO 17799: Código de práctica para la gestión de la seguridad de la
información, basado en las normas británicas del British Standard
Institute (BSI) y reconocido mundialmente como el conjunto de buenas
prácticas de seguridad más desarrollado y aplicable a cualquier
organización.

ITIL (Information Technology Infrastructure Library): Compendio de
buenas prácticas recopiladas por la industria, para la gestión de servicio
al cliente, el cual incluye temas como gestión de servicio, gestión de la
disponibilidad y gestión de la continuidad, pilares que soportan los
planes de contingencia de cualquier organización moderna.

OCTAVE (Operationally Critical Threat. Asset, and Vulnerability
Evaluation): Método para la evaluación de las amenazas críticas
operacionales, activos y vulnerabilidades, el cual es autodirigido y
permite direccionar y administrar los riesgos que amenazan los activos
de información

PMBOK (Project Management Body of Knowlege): Cuerpo de
conocimientos sobre la administración de proyectos, creado y
administrado por el PMI (Project Management Institute), organismo
internacional que agrupa a los expertos en este tema a nivel mundial, el
cual agrupa las mejores prácticas en el tema. Es importante destacar que
en cualquier organización el éxito de los desarrollos tecnológicos
depende de una adecuada gestión de proyectos.

RUP (Rational Unified Process): Proceso de desarrollo de software que
brinda un marco de trabajo cuya adaptación provee un enfoque
disciplinado para asignar tareas y responsabilidades dentro de la
organización encargada del desarrollo o mantenimiento de sistemas de
información

Adopción de
estándares

 183

A partir de un análisis de lo mostrado en el cuadro anterior, se concluye que:

1. Se contará con una sólida estructura en la DTI propuesta como para dar

soporte a la implementación de una Intranet.

2. La infraestructura de software es de avanzada.

3. Es normal la adopción de estándares en el área tecnológica.

4.3.11 Análisis del documento Plan Estratégico 2005-2009

Este documento contienen la visión de la Administración sobre los aspectos que cubre la

investigación, por tanto fue analizado detalladamente y a continuación se analizan los

elementos de interés para esta investigación.

CULTURA INFORMÁTICA
USO DE APLICACIONES INFORMÁTICAS

Acceso a capacitación en línea que permite la participación de un grupo amplio de
funcionarios.
Como se ha visto las propuestas de proyectos que integran el PEM presentan un alto
componente tecnológico. En esa línea, la División Tecnologías de Información (DTI)
juega un rol preponderante.
Considera la integración, desarrollo y rediseño de procesos soportados por tecnología de
punta, de modo tal que, en lo pertinente, se logre dar visibilidad a los elementos de
control interno (ambiente, riesgo, actividades, información y seguimiento), acorde con
una cultura de autocontrol, gestión de resultados y rendición de cuentas.
Contar con herramientas tecnológicas que permiten automatizar el control sobre los
procesos (Sitios de Calidad)
Contar con herramientas tecnológicas que permiten automatizar el control sobre los
procesos (Sitios de Calidad)
Desarrollo de un sistema integrado de presupuesto, planificación operativa y proveeduría
que permita la vinculación con el planeamiento estratégico y plan nacional de desarrollo.
Digitalización de actas.
En esa línea, el contar con una óptima plataforma tecnológica, obtener una adecuada
automatización, sistematización e integración y eficientizar la contratación de servicios,
se constituyen en algunos de los factores críticos para el éxito de la estrategia y objetivos
planteados en la perspectiva procesos internos.
Estandarización de las interfases para la integración de los sistemas automatizados.
Esto conlleva a una mejor ejecución en la tarea (en cuanto a costos y tiempo) y a la

 184

incorporación de nuevas tecnologías de información.
Incorporación y adaptación a las necesidades del BCCI, de un sistema para la
administración de portafolios (desarrollado ó de mercado), que permita mejores
decisiones de inversión y reducir riesgo operativo.
La incorporación de nuevas tecnologías facilita y propicia la mejora de la gestión
institucional.
Portal institucional (optimización de la plataforma de servicios).
Se cuenta con las herramientas de planificación y presupuestación que ayudan a
identificar y a controlar los costos de las dependencias.
Se dispone de sistemas automatizados interfazados con el de contabilidad y se cuenta con
experiencia previa en proceso de selección de sistemas de administración del portafolio.
Se está desarrollando un proyecto para implementar una solución informática
(contratación e implementación de un sistema de administración de portafolios) para
solventar la necesidad del sistema.
Se analiza la utilización de un enfoque de Teletrabajo.

Como se puede apreciar:

1. Se utilizan soluciones automatizadas para apoyar la ejecución de tareas.

2. Se tienen planes relacionados con intensificar el uso de facilidades

automatizadas.

CULTURA INFORMÁTICA
INFRAESTRUCTURA TECNOLÓGICA

Adquisición de tecnología de punta para integrar la información de la Secretaría General
Consolidar el cambio en el paradigma de desarrollo de sistemas, incursionando en el desarrollo
de sistemas Web. En este contexto se orientarán los recursos hacia:

Desarrollo de nuevos sistemas en ambiente Web con tecnología de n-capas.
Portal institucional e Intranet.
Integración de aplicaciones y datos.

Realizar el mantenimiento de los sistemas en producción de nuestros clientes mediante la
contratación de recursos externos (”outsourcing”).

Desarrollar los nuevos sistemas de información con recursos internos (“insourcing”).

Promover la creación de interfaces y la integración de los datos de nuestros clientes a través de
herramientas especializadas.

Actualizar la metodología para la administración de proyectos de tecnologías de información,

 185

con el fin de adaptarla a las mejores prácticas establecidas por el PMI, el CMM y las guías IEEE.

Promover el desarrollo de sistemas orientados a la toma de decisiones en la Institución, por
medio del desarrollo de un datawarehouse institucional.

Reemplazar los sistemas obsoletos desde el punto de vista técnico y funcional, los cuales
representan altos costos de operación y de consumo de recursos materiales, técnicos y humanos
para su mantenimiento.

Contar con una infraestructura del SINPE, desarrollada de forma que permita la incorporación
de nuevos servicios de manera eficiente.
Crear, mantener y actualizar un Plan de Contingencia en Tecnologías de Información, como
estrategia planificada que oriente al Banco en cuanto a los procedimientos que le permitan
restituir rápidamente los servicios de la organización ante una eventualidad que pueda paralizar
en alguna medida la prestación de servicios.
Disponibilidad de recursos informáticos, particularmente de paquetes de sofware especializado
y facilidades de comunicación que amplia el conocimiento y permite realizar un trabajo más
eficiente.
El cambio en la metodología utilizada para el desarrollo y mantenimiento de sistemas de
información, seleccionando o eliminando la contratación de algunos servicios “out sourcing”,
produciría importantes ahorros a la Institución.
Fiscalizar la protección de los recursos informáticos internos de la red institucional, así como la
información administrada y contenida en los mismos, para prevenir ataques, deliberados o no,
de parte de funcionarios del BCCR o de personas externas a la Institución, utilizando
herramientas computacionales —hardware, software— que permitan monitorear en forma
constante y automática la actividad en la red.
Garantizar la disponibilidad de la información, proveyendo medios –hardware, software y
procedimientos – efectivos y seguros para el almacenamiento, respaldo y recuperación de ésta.
Implementar una estrategia de consolidación de servidores que permita simplificar su
administración, reuniendo aplicaciones compatibles, buscando así reducir la cantidad de equipos
y espacio físico utilizado actualmente, así como los costos de operación y administración
asociados.
Impulsar el crecimiento de la infraestructura tecnológica del Banco para soportar los nuevos
proyectos de tecnologías de información.
Impulsar la implementación de tecnologías que garanticen una autenticación más efectiva y
segura. Por ejemplo: biometría, tarjetas inteligentes o certificados digitales en lugar de la
autenticación tradicional basada en palabras clave de paso.
La existencia de una política de inversión sostenida que promueve la renovación de equipos y
sistemas.
Los esfuerzos permanentes por dotar a la Institución de una plataforma computacional moderna
y robusta.
Normalmente se dispone de presupuesto para invertir en tecnologías de información (hardware,
software, contratación de recursos por la vía del outsourcing y la capacitación para el recurso
humano de la DTI) lo que permite mantener vigente la plataforma tecnológica del Banco.

Propuesta de Proyectos
(portafolio) 2005 2006 2007 2008 2009 TOTAL

Seguridad técnica e
Institucional. ₡100,00 - - - - ₡100,00

 186

Autoridad certificadora del
BCCR y ODM. ₡97,49 ₡97,49 ₡97,49 - - ₡292,48
Sistema Presupuesto,
Planificación Operativa y
Proveeduría. ₡71,43 ₡71,43 ₡71,43 ₡35,71 - ₡250,00
Estandarización Interfases
(Integración Sistemas
Automatizados). ₡107,24 ₡107,24 - - - ₡214,47
Digitalización de Actas. ₡4,00 - - - - ₡4,00
Teletrabajo. - - ₡2,33 ₡2,33 ₡2,33 ₡7,00
Nuevos requerimientos del
Sistema de Actas. ₡27,67 - - - - ₡27,67
Sistema para la
Administración del Portafolio
de Inversiones. ₡648,14 ₡108,02 - - - ₡756,16
Mecanismos de participación
del BCCR en OMA. ₡30,00 - - - - ₡30,00
Implantación y mejoramiento
de Subasta de Títulos
Valores. ₡9,00 - - - - ₡9,00
Mercado Interbancario de
Dinero. ₡7,50 - - - - ₡7,50
Mercado Cambiario. * ₡7,50 - - - - ₡7,50

Renovar la plataforma informática con base en los lineamientos establecidos por la política de
renovación de equipo del Banco, con el fin de evitar el efecto de obsolescencia tecnológica.
Se cuenta con tecnología de punta en sistemas de: trascripción digital, audio y grabación,
proyección de multimedia.
Se cuenta con un área de calidad en el desarrollo y mantenimiento de sistemas de información.
Se cuenta con un sistema automatizado para la Administración de Reportes de Problemas (ARP)
de uso institucional.
Se cuenta con una plataforma tecnológica robusta y actualizada.
Se ha logrado estabilidad en los sistemas de información en producción.

Crear, actualizar y mantener las políticas de seguridad en tecnologías de información con base en
el estándar internacional ISO-17799.
Impulsar la consolidación de las mejores prácticas de administración y gestión de Tecnologías de
Información, como la planificación estratégica, el servicio al cliente, el trabajo en equipo y el
mejoramiento continuo por medio de la adopción de estándares para la administración de
proyectos del PMI y el aseguramiento de la calidad como ISO, CMM y las guías aplicables del
IEEE.
Velar por la creación, actualización y mantenimiento de la documentación en tecnologías de
información, en cuanto a seguridad informática, sistemas de información, plataforma
tecnológica y todos los procesos que se realicen en la DTI, siguiendo un estándar de aceptación
general como la norma ISO 9000 y sus normas complementarias (9002 y 17799).

Implantar una cultura de calidad siguiendo el Modelo de Madurez de Capacidad para Software
(SW-CMM) para el mejoramiento de los procesos de desarrollo y mantenimiento del software
de los sistemas de información.

 187

Implantar una cultura de calidad siguiendo las prácticas recomendadas por la IEEE para el
mejoramiento de los procesos de ingeniería en tecnologías de información.

Participar en el aseguramiento de la calidad de los productos de los proyectos de tecnologías de
información.

Como se puede apreciar:

1. Se cuenta con una plataforma tecnológica de avanzada.

2. Se planifican inversiones importantes para fortalecer la infraestructura

tecnológica y su administración.

DISPOSICIÓN A COMPARTIR CONOCIMIENTO
ORIENTACIÓN HACIA EL TRABAJO EN EQUIPO

Clima de camaradería y colaboración entre el personal.
Desarrollo de acciones, iniciativas o proyectos, tendientes a mantener e incrementar los
esfuerzos de mejora continua y gestión de la calidad, para lograr un alto desempeño de
operación y administración.
Durante este proceso, se consideró de suma importancia la participación activa de los
diferentes directores de división y sus colaboradores inmediatos, a efecto de que
contemplaran dentro de este diagnóstico todos los elementos, positivos o negativos, de
las operaciones de las áreas internas de las Divisiones.
En el año de 1999, se evolucionó a un plan estratégico integrado por la visión, misión,
valores y “proyectos estratégicos”, que es con lo que actualmente opera el BCCR
Experiencia en el manejo y coordinación de equipos de trabajo bajo asesoría de consultor
externo (caso de acuerdo en gestión de deuda pública conjunta entre MH-BCCR con
Banco Mundial)
Portafolio de propuesta de proyectos: originalmente integrado por 20 iniciativas de
proyectos.
Tomando como punto de partida el estándar PMBOK, se han desarrollado metodologías
para la Administración de Proyectos adaptándolas a las necesidades específicas del
BCCR, iniciando con las Guías y Plantillas para la Propuesta y Formulación de
Proyectos. De esta manera, el proceso paulatinamente se va a ir ampliando hasta
conformar una cultura de administración de proyectos dentro de la Institución.
Una de las maneras de instrumentalizar los objetivos y estrategias propuestos del Mapa
Estratégico, es mediante la propuesta y formulación de proyectos. De esta manera la
planeación de proyectos facilita la previsión del quehacer organizacional, relacionando
principalmente: insumos, procesos, recursos y productos.

 188

Se concluye que:

1. El clima es propicio para la participación en equipos de trabajo.

2. Existen los elementos culturales que apoyan el uso de equipos de trabajo en el

desempeño de las labores.

3. El uso de equipos de proyecto es extendido.

ASPECTOS RELACIONADOS CON LA GESTIÓN DEL CONOCIMIENTO
GENERACIÓN DE CONOCIMIENTO

La existencia de convenios y relaciones de cooperación con otros bancos centrales y
organismos internacionales, permiten adoptar las mejoras prácticas aplicables al BCCR
para fortalecer la gestión institucional.
La existencia de servicios, vía “outsourcing”, permite enfrentar el desarrollo de las
funciones en la Institución, generando transferencia de conocimiento.

Pero los acontecimientos de hoy, a diferencia de ayer, se presentan con mayor celeridad.
Los sistemas de trabajo, las estructuras y procesos deben actualizarse constantemente
para que se adapten a las nuevas exigencias del ambiente, considerando los riesgos
inherentes del entorno.

Promover el desarrollo de la investigación sistematizada y planificada en la DTI, en
materia de hardware, software, desarrollo de sistemas, aseguramiento de la calidad,
seguridad y gestión de tecnologías de información.

A partir de lo mostrado en la tabla anterior se puede concluir que:

1. La organización valora la importancia de las funciones relacionadas con la

generación de nuevos conocimientos.

2. Se cuentan con facilidades orientadas a apoyar la gestión de conocimiento.

 189

ASPECTOS RELACIONADOS CON LA GESTIÓN DEL CONOCIMIENTO
COMPARTIR CONOCIMIENTO

Además, busca la transparencia en la información generada por las distintas divisiones, así como
la oportunidad en la que es comunicada, para la adecuada toma de las decisiones internas.
Asesoría del Banco Mundial y cooperación de otros bancos centrales para transferencia de
conocimiento.
Capacidad para transmitir conocimiento entre funcionarios
Frecuente intercambio de conocimiento entre los funcionarios.
Gestión del conocimiento.

Propuesta de Proyectos
(portafolio) 2005 2006 2007 2008 2009 TOTAL

Gestión del Conocimiento. - ₡40,00 ₡40,00 ₡40,00 ₡40,00 ₡160,00
Reuniones y contactos internacionales con otras instituciones financieras que transmiten sus
experiencias en la mejora de la calidad.
Se cuenta con personal especializado en temas de trascendencia para el Banco, con perfil
adecuado para brindar capacitación al resto del personal.

De acuerdo con el cuadro anterior:

1. Se valora el compartir conocimiento como un medio de mejora para el

BCCR.

2. Se poya el compartir conocimiento.

CARACTERÍSTICAS CULTURALES D ELA ORGANIZACIÓN
ESTÍMULA AL DESARROLLO DE HABILIDADES Y CONOCIMIENTOS DE LOS

FUNCIONARIOS
A partir de la asesoría recibida en el INCAE, se inició un proceso de renovación de las
orientaciones estratégicas en el BCCR, y se logró interiorizar una serie de conceptos teóricos
que, adaptados a la realidad institucional, permitieron configurar una propuesta de modelo de
Planeamiento Estratégico y Control Interno, así como el Plan Estratégico Maestro (PEM).
Acceso a capacitación de organismos internacionales y bancos centrales del exterior, así como
la posibilidad de asistir a actividades en foros nacionales e internacionales que permiten ampliar
el conocimiento en el área económica.
Actitud abierta al aprendizaje y a las mejoras por parte del personal

Asesoría del Instituto Centroamericano de Administración de Empresas (INCAE), en temas de
Pensamiento y Dirección Estratégica, y la forma en que éstos se pueden materializar en
organizaciones públicas, según las aportaciones de Kaplan y Norton (2001-2003) y de Ramírez
(2002-2003).
Asesoría del Banco Mundial para mejorar la gestión de deuda.

Busca fomentar un pensamiento sistémico, estratégico y creativo a todo nivel dentro de la

 190

organización, que permita realizar una detección temprana y oportuna de acontecimientos
relevantes que dificulten o favorezcan, el cumplimiento de la misión y visión del BCCR.
Contar con una política ordenada y permanente de capacitación, en función de las oportunidades
que brinda el mercado.
Desarrollo de acciones, iniciativas o proyectos para fortalecer la calidad de los recursos humanos
que puedan atender las nuevas necesidades institucionales, según normas de competencia y
productividad que den énfasis en los resultados del aprendizaje.
Disposición del personal para fomentar la conciencia estratégica.
El personal de la DTI cuenta con un alto nivel profesional, de experiencia, de capacitación, de
motivación y compromiso.

Esta política/lineamiento se apoya en varios objetivos asociados con desarrollo de una
conciencia estrategia, gestión del conocimiento y de competencias del personal, así como
fortalecimiento del clima laboral.
Existencia permanente de un programa de capacitación.
Gran parte de personal motivado y abierto al cambio

Impulsa el desarrollo del capital humano y organizativo, mediante el establecimiento de eventos,
actividades y uso de sistemas, que permitan obtener, desplegar o utilizar el conocimiento
(memoria organizacional), a efecto de que los funcionarios cuenten con una comprensión
integral del quehacer institucional.
La administración del Banco Central de Costa Rica (BCCR), ha venido realizando esfuerzos para
renovar y revitalizar el proceso de planeamiento estratégico institucional
La existencia de una política de inversión sistemática para la capacitación del personal.

La tarea más ardua para insertar una cultura en este sentido en el BCCR, lejos de ser la de luchar
contra estructuras, sistemas y procesos, se constituye en la de romper paradigmas y mapas
mentales de las personas.
La visión gerencial en este tema, plantea el reto de visualizar al planeamiento estratégico como
una actividad cotidiana, básica y permanente para minimizar riesgos, enfrentar cambios del
entorno y anticiparse a ellos, con el fin de administrarlos o “gerenciarlos” eficientemente,
desarrollando un marco de trabajo que actúa a la vez como medio de control y equilibrio.
Las relaciones con bancos centrales y organismos internacionales permiten fomentar
intercambios técnicos orientados a promover un mayor desarrollo profesional.
Manejo de inglés por parte del personal en la administración de inversiones que permite
establecer contactos internacionales además de permitir una capacitación continua
Manejo de inglés por parte del personal en la administración de inversiones que permite
establecer contactos internacionales además de permitir capacitación continua

Modelo de Gestión basado en competencias.
Personal capacitado en el modelado y mejoramiento de los procesos

Personal capacitado en el modelado y mejoramiento de los procesos
Personal capacitado en materia de procesos institucionales.
Personal capacitado para administrar las inversiones e implementar estrategias que mejoren el
perfil de las carteras
Personal capacitado y motivado para realizar sus funciones.
Personal del SINPE, capacitado en el desarrollo e implantación de nuevos servicios financieros
Personal motivado y consciente de su contribución a objetivos mayores
Personal profesionalmente capacitado y competente, que facilita alcanzar los objetivos de la
Institución.

Por lo anterior, el Banco Central ha buscado incorporar las mejores prácticas en procura de

 191

lograr el éxito de los proyectos, para lo cual se ha adoptado el estándar contenido en el PMBOK,
que es una guía a los fundamentos de la dirección de proyectos elaborada por el PMI
Posibilidad de capacitación en el exterior.
Posibilidad de mejorar la capacitación en cursos de alto nivel y seminarios internacionales en
materia de planificación y presupuestación
Posibilidad de obtener capacitación que desarrolle conocimientos técnicos, destrezas y
habilidades, sobre Planeamiento Estratégico.
Posibilidad de participar en programas de capacitación del Banco Mundial.
Posibilidad de participar en programas de capacitación en otros bancos centrales.
Promover el desarrollo de la investigación sistematizada y planificada en la DTI, en materia de
hardware, software, desarrollo de sistemas, aseguramiento de la calidad, seguridad y gestión de
tecnologías de información.
Promover una capacitación adecuada y oportuna, que genere un valor agregado significativo en
las funciones que realiza el personal de la DTI en el mantenimiento, actualización y
administración de las tecnologías de información, explotando al máximo su potencial,
mejorando la gestión de calidad y sus destrezas gerenciales.

Propuesta de Proyectos
(portafolio) 2005 2006 2007 2008 2009 TOTAL

 Modelo de Gestión basado en
Competencias. ₡15,23 ₡15,23 ₡15,23 - - ₡45,70

Propuesta de Proyectos
(portafolio) 2005 2006 2007 2008 2009 TOTAL

Plan de Capacitación
Institucional. ₡316,88 ₡316,88 ₡316,88 ₡316,88 - ₡1.267,50

Requiere el diseño, desarrollo e implementación de programas de sensibilización, detección de
necesidades, análisis de perfiles de puestos, capacitación e incentivos, entre otros, a efecto de
fortalecer las destrezas, habilidades, actitudes y conocimientos específicos requeridos
especialmente para la adecuada desempeño de los puestos de trabajo.
Se cuenta con asesoría del Banco Mundial para mejorar la gestión de deuda pública.

Se cuenta con personal competente y profesional, lo cual facilita alcanzar los objetivos
institucionales
Todo el proceso comprende la aplicación de conocimientos, habilidades, herramientas y técnicas
a las actividades del proyecto para satisfacer los requerimientos específicos de la Institución, por
lo que la capacitación y asesoría ocupan un papel preponderante en su gestión.
La Institución dispone de los medios y las herramientas para la capacitación activa del
personal.

Plan de capacitación institucional.
Transferencia de conocimiento a través de asesores, administradores y contrapartes externas

De los aspectos consignados en la tabla anterior se desprende que:

1. La capacitación del personal es un elemento importante en el BCCR.

2. Se dispone de diversas estrategias para lograr el desarrollo de los funcionarios.

 192

3. Se realizan fuertes inversiones en capacitación.

4. Se tiene consciencia de la importancia de la gestión del cambio cultural para

dar sostenibilidad a la adopción de nuevos enfoques.

CARACTERÍSTICAS CULTURALES D ELA ORGANIZACIÓN
ENFOQUE AL MEJORAMIENTO CONTINUO

…en vista de que se requiere ajustar en forma permanente el proceso integral de
planeamiento estratégico que ha venido desarrollando el Instituto Emisor.
Autoridades de alto nivel con una clara concepción de mejora continua para alcanzar
prácticas a nivel internacional en cuanto a gestión de reservas

Conlleva aumentar la eficiencia (mayor capacidad de respuesta y generar valor agregado)
de los servicios que se prestan como soporte a las funciones sustantivas, en aras de
facilitar el cumplimiento de la misión y visión institucionales.
Disposición de las jefaturas para el mejoramiento continúo.

El documento elaborado inició el trámite de análisis y aprobación, en primera instancia,
por parte del Despacho de Gerencia. Con base en la información aportada por el
responsable de la iniciativa, la Gerencia solicitó estudios adicionales que ampliaron, por
ejemplo, la relación costo beneficio y análisis del producto final del proyecto.
El proceso metodológico llevado a cabo, está sujeto al mejoramiento y
perfeccionamiento, siempre continuos (por ejemplo investigación, desarrollo y apoyo
tecnológico), a efecto de fortalecer los diversos productos que se generan, como parte del
PEM.
esto posibilita diseñar planes, sistemas, procesos y procedimientos que se acerquen a sus
objetivos fundamentales y a satisfacer más apropiadamente las necesidades que le ha
señalado el medio en que se desenvuelve y, correlativamente, en lograr la eficacia y
eficiencia en el uso de los recursos, mediante el mejoramiento continuo y rendición de
cuentas de los procesos técnico-administrativos que desarrolla
Implica la obtención de estándares de calidad, tomando en cuenta las necesidades y
expectativas de los clientes y el mejoramiento continuo.
La existencia de una política salarial que promueve la remuneración competitiva para la
atracción de personal externo.

La existencia del sitio de calidad facilita desarrollar la cultura de mejora continua en la
Institución.
La nueva visión gerencial en este tema, plantea el reto de visualizar al planeamiento
estratégico en el BCCR como una actividad cotidiana, básica y permanente para
minimizar riesgos, enfrentar cambios del entorno y anticiparse a ellos, con el fin de
administrarlos o “gerenciarlos” eficientemente, desarrollando un marco de trabajo que
actúa a la vez como medio de control y equilibrio
Modelo de mejora continua y certificación de procesos (en proceso de construcción)
Para apoyar esta política/lineamiento se plantearon varios objetivos estratégicos
relacionados con la mejora de procesos y servicios y aumento de la calidad.
Para garantizar la vigencia del PEM, su contenido está sujeto a revisiones y evaluaciones

 193

permanentes, a efecto de que responda a las necesidades institucionales, de acuerdo con
los cambios que surjan del ambiente en que se desenvuelve el BCCR.
Se cuenta con una base sólida para consolidar un proceso institucional de gestión de la
calidad, dado el esfuerzo de documentar procesos y procedimientos, siguiendo un
estándar de aceptación internacional.

De acuerdo a lo señalado, la orientación hacia el mejoramiento continuo está presente en

la cultura del BCCR.

Resumiendo:

1. Se utilizan soluciones automatizadas para apoyar la ejecución de tareas.

2. Se tienen planes relacionados con intensificar el uso de facilidades

automatizadas.

3. Se cuenta con una plataforma tecnológica de avanzada.

4. Se planifican inversiones importantes para fortalecer la infraestructura

tecnológica y su administración.

5. El clima es propicio para la participación en equipos de trabajo.

6. Existen los elementos culturales que apoyan el uso de equipos de trabajo en el

desempeño de las labores.

7. El uso de equipos de proyecto es extendido.

8. Se poya el compartir conocimiento.

9. Se dispone de diversas estrategias para lograr el desarrollo de los funcionarios.

10. La capacitación del personal es un elemento importante en el BCCR.

11. Se realizan fuertes inversiones en capacitación.

12. Se tiene consciencia de la importancia de la gestión del cambio cultural para

dar sostenibilidad a la adopción de nuevos enfoques.

 194

13. Se valora el compartir conocimiento como un medio de mejora para el

BCCR.

14. El mejoramiento continuo está presente en la organización.

4.3.12 Análisis del documento del planteamiento de SIF

Este documento sobre el Sistema de Información Financiera que dio base a la generación

del área de Información es de sumo interés pues contiene elementos valiosos para los

fines de esta investigación.

A continuación se analizan los aspectos de interés.

CULTURA INFORMÁTICA
debe avocarse a la labor de dejar a disposición de los interesados herramientas de avanzada
mediante la búsqueda, selección e implementación tecnología y enfoques apropiados, que
permitan obtener información oportuna, precisa y veraz a partir de los datos transaccionales
registrados en el SINPE
El enfoque de la gestión de esta área debe ser el poder poner a disposición de los usuarios
internos y externos no solo información de excelente calidad sino también herramientas que
faciliten el uso de dicha información.
la herramienta utilizada para ofrecer la interfase de acceso a los usuarios es el Data Analyzer de
Microsoft
Precisamente para obtener estos dos niveles de visibilidad se hace necesario el contar con un
almacén de datos, generado a partir de los data marts asociados a cada servicio.
De igual manera, la selección de herramientas de software que faciliten a los usuarios el acceso y
manipulación de la información debe ser responsabilidad de Área de Información, pero,
lógicamente, con la recomendación correspondiente del Departamento de Tecnologías, quienes
evaluarán las características técnicas de las mismas. La determinación de la validez de las
herramientas desde el punto de vista de negocios debe estar bajo el área de responsabilidad de
Gestión de Información.
DISPOSICIÓN A COMPARTIR CONOCIMIENTO
Hablamos acá de tres grandes grupos de participantes: los clientes externos e internos, el personal
técnico y el personal de enlace. Estos últimos son los miembros del Área de Información que
actúan como coordinadores del proceso, interpretando los requerimientos planteados por los
clientes, transmitiendo estos requerimientos de manera adecuada al personal técnico y coordinado
adecuadamente el desarrollo de los proyectos de elaboración de soluciones a fin de asegurar la
calidad de los productos generados, así como el uso apropiado por parte de los clientes.
Posteriormente se debe someter a la evaluación del los miembros del equipo técnico la viabilidad

 195

de una solución que debe ser propuesta por el Área de Información
ASPECTOS RELACIONADOS CON LA GESTIÓN DEL CONOCIMIENTO
es de suma importancia convertir estos datos en información que sea útil para todos los
participantes y que se permita capitalizarla de manera apropiada a fin de apoyar los procesos de
negocios
Brindar a los clientes externos e internos las soluciones apropiadas de explotación de
información, que permitan analizar los datos almacenados a partir de las transacciones registradas
en el sistema, dando el nivel de soporte apropiado a los procesos de toma de decisiones y análisis
particulares relacionados con los servicios prestados por el SINPE.
los funcionarios del BCCR pueden hacer uso de esta información para apoyar sus procesos de
toma de decisiones relacionadas con la operación de los servicios disponibles a través del SINPE
CARACTERÍSTICAS CULTURALES DE LA ORGANIZACIÓN
Desarrollar una metodología apropiada que permita la construcción soluciones de información
que satisfagan adecuadamente las necesidades de los clientes internos y externos de manera
apropiada y a la vez garanticen la calidad técnica y el crecimiento apropiado a futuro.
Desarrollar una cultura, tanto en los usuarios internos como externos, orientada al uso adecuado
de los recursos de información generados como apoyo a los procesos de toma de decisiones y
análisis de los procesos de negocios, mediante una capacitación adecuada en el uso de las
soluciones que permita dimensionar adecuadamente su apoyo en los procesos mencionados.
Estas políticas deberán ser conocidas por todos los involucrados en los procesos de construcción
y por los usuarios de las soluciones a fin de obtener un nivel mayor de compromiso y asegurar
que las normas establecidas sean respetadas.

Con base al cuadro anterior se establece que:

1. El SIF se basa en el uso de tecnología.

2. Su desarrollo es responsabilidad de un equipo interdisciplinario.

3. Se genera conocimiento a partir del análisis transacional del SINPE.

4. La información generada será utilizada por los funcionarios del BCCR en el

desempeño de sus labores.

5. Se debe generar un cambio cultural que permita que los funcionarios hagan un

uso adecuado de la información disponible.

 196

4.3.13 Análisis del documento Normas del CI

El Centro de Información es un componente muy importante de la Gestión del

.Conocimiento en el BCCR, por lo que el investigador estimó que un análisis de las

normas que lo regulan era una fuente importante a analizar de acuerdo al alcance

establecido para esta investigación y efectivamente, como se mostrará en los siguientes

párrafos, contiene elementos valiosos que permiten comprender el apoyo que la

Administración del BCCR ofrece a la Gestión del Conocimiento.

CULTURA INFORMÁTICA
Asimismo en el sitio WEB del Centro de Información, incluido en el portal del Banco, los
clientes pueden tener acceso a boletines, artículos de revistas, trabajos de graduación de
personal de la Institución e investigadores externos y enlaces con sitios de interés.
Los servidores de la Institución pueden utilizar, desde la computadora de su estación de
trabajo, mediante enlace con la dirección de Internet correspondiente y sin costo alguno,
las bases electrónicas de datos, que incluyen textos completos de artículos en los campos
de banca central, economía, administración, finanzas, estadística, tecnología de
información y otros de interés institucional, así como información económica y financiera
de diferentes países.
Los clientes del Centro de Información podrán hacer uso de las computadoras disponibles
en sala para acceder los servicios existentes,

ASPECTOS RELACIONADOS CON LA GESTIÓN DEL CONOCIMIENTO
CAPITALIZACIÓN DEL CONOCIMIENTO

El Centro de Información efectuará cada año inventarios que determinen la existencia de
material bibliográfico, que pueda ser objeto de descarte.
Se excluyen de lo anterior los recursos presupuestados por cada centro de costo de la
Institución para la compra de leyes, reglamentos, códigos, diccionarios y publicaciones
técnicas especializadas, que se utilicen como implementos de trabajo en sus distintas
dependencias, cuya adquisición deberá ser reportada por éstas a dicho Centro para su
registro en la base de datos respectiva.

ASPECTOS RELACIONADOS CON LA GESTIÓN DEL CONOCIMIENTO
COMPARTIR EL CONOCIMIENTO

Brindar a los clientes una fuente de consulta ágil y eficaz.
El Centro de Información ofrece para el servicio de sus clientes:
• Los fondos bibliográficos, audiovisuales y documentales que constituyen, ahora y en el
futuro, su acervo patrimonial.
• Servicios de búsqueda retrospectiva, búsqueda y recuperación de información,
diseminación selectiva de la información; formación de clientes.
• Consultas general y especializada, a bases de datos locales; en sala, y de publicaciones

 197

seriadas.
• Préstamo a domicilio; préstamo Interinstitucional
• Servicios en red local.
El préstamo interinstitucional se realizará con bibliotecas y centros de documentación de
las instituciones
Las dependencias de la Institución, por medio de su jefatura respectiva, tienen derecho a
hacer uso, bajo la modalidad de depósito, del material bibliográfico en poder del Centro
de Información, siempre que vaya a ser utilizado para el mejor desempeño de las labores
asignadas.
Proveer a sus clientes información actualizada que satisfaga sus necesidades,
contribuyendo a un oportuno y adecuado soporte informativo.
Si el cliente requiere grabación, fotocopiado o impresión de algún material bibliográfico
que desea estudiar detenidamente, debe solicitarlo expresamente al Centro de
Información

CARACTERÍSTICAS CULTURALES DE LA ORGANIZACIÓN
DESARROLLO DE HABILIDADES Y CONOCIMIENTOS

Asimismo, para el proceso de adquisición, se tomarán en cuenta los materiales
bibliográficos referidos por los centros educativos superiores del país, en sus
requerimientos de carreras académicas de interés para el Banco, así como las
recomendaciones que hagan servidores de la Institución.
Fortalecer la formación académica y cultural del personal del Banco Central y sus
Órganos de Desconcentración Máxima, para coadyuvar al mejor desempeño de las
labores asignadas.
La Institución se compromete a gestionar la asignación de una partida presupuestaria para
garantizar la continuidad de la colección de publicaciones seriadas y bases de datos en
línea u otro soporte telemático, que, a propuesta de las distintas dependencias del Banco y
de los clientes internos del Centro de Información, se consideren de interés.
Para tales efectos, coordinará, en el mes de mayo de cada año, con las jefaturas del Banco
la identificación de las necesidades de material bibliográfico existentes en las distintas
dependencias, que permitan al personal adscrito contar con fuentes de información
actualizadas y atinentes a los procesos que tienen a su cargo

Se concluye que:

1. El Centro de Información se apoya en herramientas tecnológicas para facilitar

el uso por parte del personal del BCCR.

2. Se adquieren los recursos informativos requeridos por el BCCR y sus

funcionarios.

3. Se facilita a los clientes el acceso a los recursos de información.

 198

4. Se invierte en la adquisición de recursos de información para apoyar el

desarrollo de los funcionarios.

5. El CI se orienta a al mejoramiento de la formación de los funcionarios para su

mejor desempeño.

4.3.14 Análisis del documento Diccionario de Competencias

Este documento plasma las competencias que el BCCR ha determinado que deben poseer

sus funcionarios para participar adecuadamente de las actividades diarias. Es interesante

visualizar la relación existente entre dichas competencias y los temas de la investigación.

Estas relaciones se muestran en los siguientes párrafos.

DISPOCIÓN A COMPARTIR CONOCIMIENTO
(Orientación hacia el trabajo en equipo)

Control directivo
Facilitar y participar en reuniones
Identificación directiva
Liderazgo de grupos
Liderazgo de personas

ASPECTOS RELACIONADOS CON GESTIÓN DEL CONOCIMIENTO
(Generación de conocimiento)

Adaptabilidad
Análisis de problemas
Análisis numérico
Aprendizaje
Atención al detalle
Capacidad de negociación
Disciplina
Escucha activa
Espíritu emprendedor
Flexibilidad
Gama de intereses amplia
Innovación/creatividad
Juicio
Orientación al cliente

 199

Orientación ambiental
ASPECTOS RELACIONADOS CON GESTIÓN DEL CONOCIMIENTO

(Compartir conocimiento)
Comunicación escrita
Comunicación oral
Dominio de la comunicación no verbal
Dominio de los medios audiovisuales

ASPECTOS RELACIONADOS CON GESTIÓN DEL CONOCIMIENTO
(Uso del conocimiento)

Atención al cliente
Conocimiento del entorno
Decisión
Evaluación de los colaboradores
Impacto e influencia

CARCATERÍSTICAS DE LA ORGANIZACIÓN
(Desarrollo de habilidades y conocimientos en los funcionarios)

Delegación
Desarrollo/apoyo de colaboradores

CARCATERÍSTICAS DE LA ORGANIZACIÓN
(Enfoque hacia el mejoramiento continuo)

Ambición profesional
Orientación al logro

Analizando el cuadro anterior se encuentra que:

1. Las competencias relacionadas con la generación de conocimiento son las más

abundantes.

2. En segundo lugar, de acuerdo al número de competencias relacionadas a una

subcategoría, se encuentran aquellas que muestran un ligamento con la

orientación al trabajo en equipo y con el uso del conocimiento.

3. Posteriormente se encuentran aquellas competencias con ligamen al concepto de

compartir conocimiento.

4. Por último se encuentra el grupo de competencias relacionadas con el desarrollo

de los colaboradores y con el mejoramiento continuo.

 200

Esto parece concordar con los resultados obtenidos anteriormente en relación a que el

BCCR se orienta hacia flexibilización organizacional y la búsqueda de nuevas formas de

alcanzar niveles más altos de efectividad y eficiencia, por lo que la generación de

conocimiento resulta ser un factor crucial en la cultura de la organización.

 201

4.3.15 Análisis del documento Manual de Ocupaciones Laborales

El Manual de Ocupaciones Laborales, al igual que el documento anterior, permite visualizar las características que el BCCR considera

importantes en sus funcionarios y el análisis de relación entre estas y el tema de investigación permitieron al investigador una mayor

comprensión de la cultura de la organización.

A continuación se ofrece un análisis de los elementos que el investigador consideró importantes para los fines de esta investigación.

En el Anexo 8.3.6 se puede ver el detalle de códigos de puesto para una interpretación detallada de los siguientes cuadros.

Análisis de Requisitos
por Puesto

D
ir

D
iv

D
ir

Su
p

PG
B

5

D
ir

D
ep

L
S

PI
E

E
A

SP

PG
B

4

PG
A

I4

PG
I3

PG
B

3

SU
P2

SU
PT

I

PG
A

I3

PG
I2

PG
B

2

SU
P1

PG
I1

PG
B

1

T
SI

2

T
SI

1

A
SI

2

A
SI

1

Idioma inglés19 X

Microsoft Office.

X X X X X X X X X X X X X X X X X

Microsoft Project. X X X X X X X X X X X X X X X

Administración de
Proyectos. X X X X X X X X X X X X

Cuando así se especifica en el Manual de Puestos

 202

Como se observa en el cuadro anterior, a los funcionarios que ocupan los diferentes

niveles de puesto, en la mayoría de los casos, se les solicita cumplir con requisitos

orientados a tener conocimientos en inglés, en las herramientas de software Microsoft

Office y Project, además de conocimientos en cuanto a administración de proyectos. Por

tanto, se concluye que la organización valora:

1. Destrezas en el uso de herramientas tecnológicas

2. Orientación al trabajo en equipo

A continuación se detallan las tareas señaladas por puesto y subcategoría de análisis.

ORIENTACIÓN AL TRABAJO EN EQUIPO

DETALLE
Evaluar la labor de los equipos de trabajo a cargo, mediante la adquisición de
métodos y técnicas que favorezcan el adecuado manejo de fenómenos propios de la
dinámica grupal.
Puestos: EA y PBG4

El favorecer el enfoque a grupos de trabajo se orienta a los puestos a cargo de grupos de

funcionarios.

GENERACIÓN DE CONOCIMIENTO

DETALLE
Analizar, investigar, proponer, asesorar, diagnosticar, colaborar, conceptualizar,
presentar información, diseñar, recopilar, participar y revisar.
Puestos: Todos excepto DirDiv, PGB5,PGAI4 y supervisores

En el detalle de tareas de la mayoría de los puestos se incluyen tareas relacionadas con la

generación de conocimiento. El detalle correspondiente puede ser analizado en el

Apéndice 8.3.7.

 203

COMPARTIR CONOCIMIENTO

DETALLE
Asesorar, elaborar informes y reportes.
Puestos: DirDiv, DirSup, LIE, PIE, SP, PGB3, SUP1, PGB1, TSI1

Las tareas relacionadas con compartir conocimiento no se especifican de manera

extendida sino solo en relación con un número reducido de puestos.

USO DEL CONOCIMIENTO

DETALLE
Asesorar, dirigir, organizar, participar, crear, asistir, coordinar, formular.
Puestos: La mayoría, excepto los puestos directivos, de supervisión y técnicos

En la mayor parte de los puestos se especifican tareas relacionadas con la aplicación del

conocimiento de los funcionarios.

ADOPCIÓN DE PROCESOS DE MODERNIZACIÓN
PGB5 Asesorar, investigar, coordinar y ejecutar estudios, análisis, proyectos y

actividades profesionales para el nivel superior.
DirDep Proponer nuevos proyectos, políticas y metodologías para la

reglamentación del área de competencia y la mejora continua de los
servicios del Departamento.

En este caso solo dos de los puestos de nivel superior exhiben tareas relacionadas.

ADOPCIÓN DE BUENAS PRÁCTICAS, ENFOQUES Y ESTÁNDARES
DirDiv Promover y desarrollar patrones de cambio para que los procesos

directivos y operativos de la División se fundamenten en los principios
pertenecientes a la disciplina del pensamiento sistémico.

PGI3 Proponer a la dirección del Departamento la creación y mantenimiento de
estándares, procedimientos, instructivos y normativas para los procesos de
las tecnologías de información y comunicaciones.

 204

En este caso solo dos puestos de alto nivel reflejan tareas asociadas con la subcategoría

analizada.

ESTIMULO AL DESARROLLO DE HABILIDADES Y CONOCIMIENTOS
DE LOS FUNCIONARIOS

DirDiv Promover el desarrollo profesional y el potencial humano de los
funcionarios de la División.

DirSup Evaluar el desempeño del personal a su cargo, con el fin de establecer las
acciones necesarias para su desarrollo, incluidas las necesidades de
capacitación, dar seguimiento a las acciones y evaluar la efectividad de las
mismas.

DirDep Promover y desarrollar el potencial humano del Departamento a su cargo.
LIE Promover y capacitar el desarrollo profesional de los colaboradores,

transmitiendo su conocimiento y experiencia a los equipos de trabajo
ligados a su gestión.

PIE Promover y capacitar el desarrollo profesional de los colaboradores,
transmitiendo su conocimiento y experiencia a los equipos de trabajo
ligados a su gestión.

EA Desarrollar diversas estrategias para promover en los miembros de su
equipo de trabajo, actitudes, valores y conducta organizacional que
coadyuven al mejoramiento de los procesos operativos, al aprendizaje
continuo, el fortalecimiento de la misión, las actividades de cambio y
modernización de la Institución.

PGB4 Desarrollar diversas estrategias para promover en los miembros de su
equipo de trabajo, actitudes, valores y conducta organizacional que
coadyuven al mejoramiento de los procesos.

PGI3 Promover en los miembros de su equipo de trabajo, actitudes, valores y
conducta organizacional que coadyuven al mejoramiento de los procesos
operativos y al aprendizaje continuo.

Como se observa, solo aquellos puestos de dirección o que lideran grupos de trabajo

cuentan con una especificación de tareas orientadas al desarrollo de los funcionarios, lo

cual tiene mucho sentido.

ENFOQUE HACIA EL MEJORAMIENTO CONTINUO
DirDiv Desarrollar planes de acción integrales para sistematizar y unificar el

diseño de las políticas, las estrategias y las estructuras organizacionales de
la División.

DirDiv Dirigir y evaluar, a nivel de División, el Plan Anual Operativo,
presupuesto y proyectos estratégicos de la dependencia; elaborar y

 205

proponer proyectos y propuestas de mejoramiento de la calidad y de la
producción de servicios.

DirDiv Establecer, mantener, mejorar y evaluar el sistema de control interno de la
División a su cargo, así como realizar las acciones necesarias para
garantizar su efectivo funcionamiento, en concordancia con la Ley
General de Control Interno.

DirDiv Proponer mejoras estratégicas en los procesos para mejorar la calidad de la
información, agregar valor al producto, acelerar la entrega de los servicios
y hacer eficiente el proceso de toma de decisiones.

DirSup Definir las estrategias de supervisión basada en riesgos para cada sujeto
regulado, supervisado o fiscalizado, con la finalidad no solamente de
identificar las prioridades de supervisión, sino también de optimizar los
recursos con que cuenta la Superintendencia para llevar a cabo sus labores,
así como dar seguimiento al cumplimiento de las mismas.

LIE Dirigir la instrumentación de nuevos sistemas de producción de servicios y
toma de decisiones y programar las actividades de entrenamiento
respectivas; diseñar y llevar a cabo estrategias para reducir la resistencia al
cambio y propiciar acciones tendientes a aumentar la motivación de los
miembros de los equipos de aprendizaje.

LS Coordinar y discutir con otros Líderes de Supervisión o encargados de
otras Superintendencias el resultado de las labores de supervisión en las
que participa, con el propósito de intercambiar opiniones y promover
prácticas de supervisión consolidada.

LS Promover, fomentar y participar en el mejoramiento continuo de los
procesos bajo su responsabilidad, formulando y recomendando iniciativas
de mejora y evaluando la viabilidad de su implantación.

PGB4 Formular y recomendar nuevos proyectos de mejora continua en su
dependencia, evaluando la viabilidad de su implantación.

SUPTI Participar en el desarrollo y mejoramiento continúo de los procesos en los
que interviene, así como del sistema de control interno.

Como se observa, las tareas relacionadas al mejoramiento continuo se ligan a los puestos

directivos.

Notas generales sobre el manual de puestos:

1. Se observa una relación directa entre el nivel jerárquico del puesto y la asignación

congruente de tareas relacionadas con las subcategorías estudiadas.

2. Se denota un énfasis en relación a la generación de conocimiento.

 206

3. Se requiere de que los funcionarios tengan conocimientos sobre el uso de las

herramientas tecnológicas básicas utilizadas en el BCCR.

4. Se da énfasis a la orientación al trabajo en equipo.

5. Los factores culturales relacionados a la especificación de tareas parecen indicar

que los niveles superiores deben promover una transformación de la organización

basada en la generación de nuevos conocimientos y desarrollo de habilidades en

los funcionarios para llevar adelante esfuerzos de modernización organizacional.

4.3.16 Análisis del documento Propuesta Planificación Estratégica

La Planificación Estratégica en el BCCR es un enfoque muy importante que el BCCR ha

venido impulsando para que llegue a formar parte de la cultura de la organización, por

tanto, su análisis es una fuente valiosa de información para esta investigación, como se

mostrará en los siguientes párrafos.

El análisis de los resultados se divide en dos grandes temáticas, una relacionada con los

aspectos culturales de la organización y otro con respecto a las necesidades a cubrir

mediante el uso de la Intranet.

A continuación se analizan los elementos relacionados con la cultura del BCCR.

CULTURA INFORMÁTICA
Uso de herramientas tecnológicas
Básicamente las herramientas a utilizar son: SQL Server 2000, Office 2003, Share
Point Portal Server 2003, Score Card Services, Visio 2003, .Net Framework 1.1,
Windows Server 2003.
evaluar las bondades ofrecidas por las herramientas de Microsoft

 207

herramientas de Microsof
implementar todas las herramientas de software requeridas
las herramientas a utilizar para hacer la implementación de la operativa asociada
con la gestión estratégica estarán dentro del estándar de herramientas de software
establecido para el SINPE, es decir, se hará uso de software Microsoft
Infraestructura tecnológica
Acá podemos ver que en la base tenemos tres elementos: el hardware, las licencias
de software y los servicios de consultoría. Estos tres elementos son fundamentales
para dar soporte a todo el proceso a desarrollar ya que permitirán montar toda la
infraestructura operativa de la solución.
incorporar las nuevas versiones tecnológicas que sean liberadas por los proveedores
con el fin de mantener las soluciones sobre tecnología de punta
Para poder iniciar el proceso de desarrollo se deberá contar con el equipo de
hardware y software que se estableció en la sección anterior de Requerimientos.

Se observa que:

1. El enfoque de planificación estratégica se apoyaría en el uso de herramientas

tecnológicas.

2. La plataforma tecnológica debe dar soporte al uso de las herramientas a

utilizar.

DISPOSICIÓN A COMPARTIR CONOCIMIENTO
(Trabajo en equipo)

Adicionalmente se va a requerir desarrollar varios equipos de trabajo, cuya
conformación y funciones específicas deben ser debidamente formalizadas,
documentadas y comunicadas.
conformar un equipo de trabajo para el desarrollo e implementación del Cuadro de
Mando de Gestión de Información
Entonces, internamente se va a crear un equipo de trabajo conformado por la
persona especialista en Negocios e Informática y el EAPE, apoyado por el personal
de Desarrollo Tecnológico y por Microsoft.
Este debe ser un proceso participativo que involucre no solo al DDE sino también a
los EA, de manera que sean el resultado de una discusión mucho más amplia y rica,
liderados por el DDE. Esto por un lado enriquece la fijación de los OEDE, pero
además ayuda a que los mismos sean claramente entendidos por los EA.
La formación de las Comisiones es fundamental para dar el soporte y formalización
a todo el proceso
Los OEAR deberán ser definidos con participación de los colaboradores del área
junto con el EA, quién liderará el proceso

 208

El enfoque de Planificación Estratégica se apoya fuertemente en la integración de grupos

de trabajo.

ASPECTOS RELACIONADOS CON GETSIÓN DEL CONOCIMIENTO
(Generación de conocimiento)

absorber los conocimientos del proveedor y poder así generar el conocimiento
necesario para desarrollar el soporte a todo el proceso de elaboración de los Cuadros
de Mando
Establecer el marco de planificación del Área: enfoque, supuestos generales, metas
a nivel de departamento
Establecer el marco de planificación departamental: enfoque, supuestos generales,
metas a nivel de departamento
Establecer el marco de planificación general: enfoque, supuestos generales, metas a
nivel macro.
Establecer los indicadores que deben conformar el CMI del Área
Establecer los indicadores que deben conformar el CMI del Departamento
Establecer los indicadores que deben conformar el Macro CMI
Estos objetivos deben ser claramente definidos de manera que puedan ser
permeados fácilmente a todos los niveles de la estructura organizacional y que sean
entendidos claramente y no presenten el menor grado de ambigüedad
Para el desarrollo de las mismas se deberá crear el nivel de conocimiento adecuado
para que los participantes puedan definir adecuadamente ambas declaraciones
Para ello el EAPE deberá reunirse con el EA y entre ambos diseñar el CMI
correspondiente.

Como se desprende del cuadro anterior, la metodología planteada estimula a que se

genere conocimiento relacionado con la planificación estratégica a lo interno.

ASPECTOS RELACIONADOS CON GETSIÓN DEL CONOCIMIENTO
(Capitalización del conocimiento)

Todo el proceso de definición de la Estrategia de la División deberá quedar
claramente documentado a fin de poderlo aplicar en definiciones posteriores.
Todo el proceso de definición de los OEDE debe quedar debidamente documentado
a fin de poder aplicar el proceso en futuros planeamientos.
Todo el proceso de definición de los OEDI debe quedar debidamente documentado
a fin de poder aplicar el proceso en futuros planeamientos
Todo el proceso de diseño e implementación del CMI prototipo se debe documentar
debidamente a fin de resguardar el conocimiento necesario para realizar este mismo
proceso en los demás CMI a desarrollar.

 209

Todo el proceso deberá ser debidamente documentado a fin de ir crear la base de
conocimiento necesaria para el desarrollo de procesos de planificación futuros
dentro y fuera del área.
Una vez aceptado el desarrollo, se procederá a recabar toda la información
recolectada en el proceso de construcción y se documentará todo el proceso seguido
a fin de que el mismo se pueda replicar cuando sea requerido y facilitar futuros
procesos de mejora.
Una vez que el CMI del Departamento ha sido evaluado por el CEGE y se cuenta
con la versión final ya implementada en las herramientas de software
correspondientes, se debe proceder a formalizar la documentación del todo el
proceso.
Una vez que las Estrategias Departamentales hayan sido debidamente aprobadas, se
debe proceder a documentar el proceso de generación de las mismas a fin de poder
replicar a futuro.

Como se puede leer en lo consignado en la tabla anterior, la metodología plantea la

necesidad de rescatar todo el conocimiento generado en el proceso de construcción con la

finalidad de aprovechar a futuro dicho conocimiento en la generación de nuevos

esfuerzos en el campo.

ASPECTOS RELACIONADOS CON GETSIÓN DEL CONOCIMIENTO
(Compartir conocimiento)

A su vez, los DDE deberán explicar los OEDI a sus Ejecutivos de ÁREA (EA), los
cuales deberán entender claramente los mismos para ir gestando sus Objetivos
Estratégicos de Área (OEAR)
de manera que AGE brindará los servicios de apoyo y consultoría necesarios para la
implementación de los procesos y la generación de los productos
Es necesario que cada uno de los receptores de esta sensibilización se convierta en
un vehículo de comunicación hacia los demás niveles de la División y transmita
adecuadamente y a tiempo los conceptos, lineamientos y normas que van a regir el
proceso
Parte del proceso de comunicación se da cuando las estrategias son sometidas al
CEGE, pero se deben pernear hacia los niveles inferiores, considerando criterios de
confidencialidad, cuando estos apliquen.
se darán algunas charlas teóricas sobre los conceptos a manipular y se verán casos
enfocados a las diferentes áreas a fin de lograr una mayor comprensión de los temas
por parte de los involucrados

Se plantea que el conocimiento asociado a la Planificación Estratégica (PE) debe ser

difundido a todos los niveles para darle sostenibilidad a la misma.

 210

CARACTERÍSTICAS CULTURALES D ELA ORGANIZACIÓN
(Desarrollo de habilidades y conocimientos)

se debe brindar todo el servicio de apoyo y consultoría
A partir de que la propuesta del sitio sea aprobada por el CEGE, se debe iniciar una
campaña de divulgación que vaya creando la cultura necesaria para que los usuarios
hagan un uso adecuado de las opciones disponibles y facilitar la asimilación del
nuevo servicio.
atención a consultas de los usuarios
Como se puede desprender del análisis de este documento, se requiere de un nivel
de participación y compromiso muy alto por parte de los mandos altos y medios de
la División, si esto no se lograra alcanzar, la finalidad de los proyectos planteados
no podría lograrse y los productos a obtener carecerían de validez y sentido
práctico.
el Área de Planificación solo será un ente facilitador de apoyo durante la gestación
del proceso y elaboración de los CMI
Impulsar el cambio cultural
Impulsar el cambio cultural requerido para dar soporte al accionar estratégico
Otro elemento sumamente importante se muestra en la parte derecha del gráfico y se
llama Cambio Cultural.

Las iniciativas planteadas responden a la necesidad de desarrollar a los funcionarios en

relación con PE, de igual manera se establece la necesidad de que PE sea acompañado

por un esfuerzo de cambio cultural para posicionarlo adecuadamente.

CARACTERÍSTICAS CULTURALES D ELA ORGANIZACIÓN
(Mejoramiento Continuo)

aplicar mejoras a todos los procesos relacionados
sana competencia entre los entes involucrados de manera tal que se muestren los
logros por área y departamento a fin de estimular la agilización de los procesos de
generación

Las dos observaciones anteriores evidencian que el planteamiento contempla el

mejoramiento continuo como parte del mismo.

 211

Los aspectos culturales señalados en el planteamiento de PE se resumen en las siguientes

observaciones:

1. Hay un uso intensivo de la tecnología para darle soporte.

2. Se orienta al uso de grupos de trabajo.

3. Requiere de la generación de conocimiento e información.

4. Se plantea la necesidad de resguardar todo el conocimiento generado en los

procesos de construcción del marco estratégico.

5. La difusión del conocimiento asociado al PE hacia todos los niveles se plantea

como una necesidad.

6. Se tiene claridad en cuanto a que es necesario desarrollar a los funcionarios en

el tema.

7. Se señala el mejoramiento continuo como inherente al planteamiento.

En cuanto a identificación de elementos a integrar en el diseño de una solución de

Intranet, en los siguientes párrafos se analiza lo contemplado en el documento analizado.

Elementos de Información TEMA
Aunque también se podría utilizar para difundir información
interesante sobre aspectos de interés general o permitir el
intercambio de ideas sobre diferentes temas.
Comunicar los acuerdos logrados en el Comité Departamental
y los lineamientos de la División
Comunicar los acuerdos logrados en el Comité Ejecutivo y
los lineamientos de la División
Es importante que la Intranet sea utilizada como herramienta
de generación y distribución de conocimiento en la

Acceso a la
información

 212

organización, por lo que debe verse como un instrumento
importante para implementar procesos de cambio cultural
entre el personal de la División y para recabar y mantener
disponible el conocimiento que se genere en los procesos de
implementación y seguimiento de la Planificación Estratégica
La idea en este sentido es normar todo el proceso que debe
seguirse para publicar noticias en la Intranet del área de
manera tal que los usuarios sepan claramente la normativa en
este sentido. Esta es una facilidad de suma importancia que
brinda el uso de la Intranet, va a permitir contar con una
herramienta de comunicación realmente importante que va a
facilitar el flujo de información importante en toda la
División de manera que se fomente una visión compartida en
aspectos estratégicos y a la vez mantener enterados a todos
los niveles del nivel de avance en los diferentes proyectos que
se estén gestando en la división
se hará uso de las facilidades de comunicación disponibles
(correo e Intranet) para la distribución de material relevante
Se puede pensar también en servicios de comunicación
(comunicación cooperativa dentro de la organización,
comunicación interactiva entre los integrantes, formación y
entrenamiento, información sobre servicios, etc.).
Además de brindar acceso hacia los desarrollos internos,
también deberá incluir la entrada hacia las herramientas base
del Banco: correo, sitio WEB, etc.
En este aspecto la idea es construir una Intranet que amarre
los instrumentos desarrollados por todas las áreas de Calidad,
de tal manera que se le presente al usuario una solo interfase
desde la cual pueda navegar hacia las diferentes soluciones
disponibles de acuerdo a su perfil.
La idea en este sentido es diseñar un sitio en que los usuarios
puedan colocar sus solicitudes y que el Área sea informada de
inmediato de esta colocación y pueda tramitar la solicitud y,
de aplicar, realizar los ajustes internos y externos necesarios
para satisfacer la solicitud. Es importante que a partir de estas
solicitudes se ingrese información en un área de “Preguntas
frecuentes”, de ser apropiado para ofrecer un mejor y mayor
nivel de soporte a los usuarios. También es importante que
este sitio permita a los usuarios visualizar el estado de sus
solicitudes.
Para eso se harán reuniones con el personal de cada uno de las
áreas que integran la División a fin de poder establecer qué
necesidades tiene cada una de ellas y que puedan ser
satisfechas por la incorporación del
servicio/herramienta/página
se genere un instrumento consolidado, de acceso
personalizado, que permita a los funcionarios acceder a todas
aquellas herramientas que han sido desarrolladas para facilitar

Apoyo a la
ejecución

 213

las labores operativas de la División
La capacitación de los usuarios deberá ser planificada y los
instrumentos de capacitación diseñados durante todo el ciclo
de desarrollo de la solución, de manera que se integren todos
los aspectos relevantes del producto. Adicionalmente, se
deberá integrar a la Intranet misma, un link a una ayuda en
línea que pueda ser fácilmente consultada por los usuarios.

Apoyo a la gestión

Cuando esté totalmente desarrollada y operando bajo los
niveles de rendimiento apropiados, se harán “focus groups”
para evaluar el grado de satisfacción de los usuarios de
diferentes áreas y recabar información acerca de mejoras a
aplicar.
Debido a que es necesario contar con la Intranet para darle
soporte a la implementación operativa de los CMIs, se
propone iniciar con el desarrollo de la misma
Es importante aprovechar las ventajas ofrecidas por la
Intranet para desarrollar una cultura de grupos de
colaboración que permita el intercambio de aportes para
resolver asuntos particulares, para discutir posibles soluciones
o simplemente para intercambiar puntos de vista sobre una
situación.
gestación de nuevos proyectos e iniciativas
Una vez que la Intranet ha pasado a su fase de producción, la
Gestión Estratégica contará con la plataforma necesaria para
la implementación de los Cuadros de Mando requeridos para
complementar la parte operativa y de seguimiento de la
Planificación.
valorar e implementar (en los casos que aplique) solicitudes
de mejora

Soporte a enfoques
metodológicos

4.3.17 Análisis del documento Propuesta para Implementar un enfoque de Gestión

del Conocimiento

Este planteamiento para formalizar el enfoque de Gestión del Conocimiento en el BCCR

es básico para comprender cómo la cultura ha gestionado dicho enfoque y el documento

en cuestión plasma los elementos importantes que se relacionan con este tema.

 214

A continuación se analizan los elementos contenidos en dicho documento.

CULTURA INFORMÁTICA
se hará un uso adecuado a la tecnología existente, lo cual evitará que el correo electrónico
sea el medio para compartir información y la duplicidad de documentos en varias
unidades del Banco
El Banco Central cuenta con tecnología de punta, disponible para todos los funcionarios,
basada en una plataforma adecuada.

Se establece, como en casos anteriores, que:

1. Debe apoyarse en el uso de herramientas tecnológicas.

2. Se cuenta con una infraestructura tecnológica muy desarrollada.

ASPECTOS RELACIONADOS CON GESTIÓN DEL CONOCIMIENTO
(Generación de Conocimiento)

Comunidades de aprendizaje virtuales y presenciales
Diálogo, conversaciones formales o informales
El Centro de Información posee una colección bibliográfica de aproximadamente 25.000
volúmenes, especializada en las áreas sustantivas del Banco.
Espacios de aprendizaje formal e informal
Este conocimiento debe ser creado, organizado y diseminado de tal forma que se
convierta en un activo tangible, capaz de ser transmitido, preservado y mejorado por los
demás miembros de la organización
Grupos de discusión presencial y virtual
Identificar y determinar qué información y conocimiento es importante para la
organización
Investigación
No existe un conocimiento claro por parte de los funcionarios del Centro de Información,
respecto al material que se debe publicar o adquirir, como apoyo a la toma de decisiones
institucionales.
No se ha realizado ninguna labor para el diagnóstico de las necesidades de información de
la entidad, como tampoco para descubrir el conocimiento tácito y posteriormente
documentarlo.
Reconocer expertos

Se establece que:

1. Es necesario identificar brechas de conocimiento de la organización.

 215

2. Es necesario fortalecer los procesos de generación de conocimiento

(establecer comunidades de aprendizaje, identificar expertos)

ASPECTOS RELACIONADOS CON GESTIÓN DEL CONOCIMIENTO
(Compartir Conocimiento)

Distribuir el conocimiento en función de las necesidades y preferencias
Espacios para compartir experiencias y buenas prácticas
Los usuarios del sistema de gestión del conocimiento se verán beneficiados a través de
servicios oportunos, recibiendo de éstos sólo aquella información que necesitan para la
realización de su trabajo
Para esto, se sugiere contratar una campaña a nivel interna de mercadeo del servicio, que
permita que los funcionarios interioricen la importancia del conocimiento y que estén
dispuestos a compartirlo, cambiando así sus modelos mentales arraigados
Para esto, se sugiere contratar una campaña a nivel interna de mercadeo del servicio, que
permita que los funcionarios interioricen la importancia del conocimiento y que estén
dispuestos a compartirlo, cambiando así sus modelos mentales arraigados
Para lograr que se genere una verdadera cultural organizacional orientada al
conocimiento, es necesario que exista una comunicación fluida entre los participantes en
la gestión del conocimiento y los funcionarios del Banco, donde se les de a conocer la
ventajas de trabajar bajo este nuevo paradigma
Para lograr que se genere una verdadera cultural organizacional orientada al
conocimiento, es necesario que exista una comunicación fluida entre los participantes en
la gestión del conocimiento y los funcionarios del Banco, donde se les de a conocer la
ventajas de trabajar bajo este nuevo paradigma
Permite la correspondencia de los conocimientos e intereses de los funcionarios con las
necesidades de cada proyecto
Personaliza la oferta de formación según las carencias de conocimiento y los intereses
personales
se beneficiarán del consejo de expertos en situaciones de incertidumbre donde se pierde
mucho tiempo buscando fuentes de información y analizando datos que posiblemente
existen en otro departamento del Banco
Serán informados de nuevas tendencias en el mercado, fenómenos que están ocurriendo o
que se anticipa que sucederán
Un 11% de los funcionarios no leen los artículos que se publican.

Se establece que:

1. Es necesario orientar adecuadamente los servicios de transmisión de

información y conocimiento, para satisfacer las necesidades particulares de los

funcionarios.

 216

2. La comunicación efectiva se plantea como un requisito fundamental.

3. Se valora tanto la información interna como externa.

CARACTERÍSTICAS CULTURALES
(Adopción de buenas practicas, enfoques y metodologías)

Contar con un modelo de competencias preciso, proporcionará una herramienta poderosa
para realizar gestión del conocimiento, ya que permitirá:

• Implementar una variedad de servicios y productos que permitan el
desarrollo individual, de equipo y organizacional.

• Identificar a los funcionarios que tengan mejores habilidades y pedirles
que compartan sus enfoques

Fomentar una cultura organizacional basada en el conocimiento

Se señala que:

1. Es necesario fomentar una cultura basada en el conocimiento.

2. Un modelo de competencias permitiría una gestión más efectiva del

conocimiento.

CARACTERÍSTICAS CULTURALES
(Desarrollar habilidades y conocimientos en los funcionarios)

Competencias: El insumo vital para la gestión del conocimiento es el desarrollo de un
marco de competencias.
El Banco Central de Costa Rica cuenta con un Centro de Información, el cual se ha
abocado a la gestión de información, por lo que sus funcionarios están capacitados para
realizar labores relacionadas con este tipo de gestión.
Competencias: El insumo vital para la gestión del conocimiento es el desarrollo de un
marco de competencias.
Para que los funcionarios comiencen en realidad a internalizar esta nueva metodología de
trabajo, es necesario realizar una campaña a nivel institucional, donde se pueda “vender”
el nuevo producto, y exista credibilidad
Procesos y roles: En este almacén deben incluirse los procesos que cada funcionario

 217

realiza. Estos procesos deben ir acompañados del respectivo diagrama, así como los
artefactos20 que se producen en cada uno de ellos. Es importante anotar que ya existe una
metodología comprobada para la confección de procesos en la Institución, de acuerdo con
lo que dictan las Normas ISO-9000, los cuales se encuentran disponibles en el Sitio de
Calidad de la División de Servicios Financieros. Los procesos constituyen un insumo
básico para la gestión del conocimiento, por cuanto permitirán identificar qué información
necesita cada funcionario, según los roles21 que tiene asignados. Esto asegurará que la
información y el conocimiento se direccionen de acuerdo con las necesidades de los
funcionarios que cumplen un mismo rol, ofreciendo productos y servicios de información
personalizados, explorando nuevos enfoques y fomentando la resolución de problemas en
equipo, a través del desarrollo de nuevas ideas
que los miembros del banco se conviertan en colaboradores activos, multidisciplinarios e
identificados plenamente con los objetivos de la institución y, en última instancia, con una
cultura organizacional donde el aprendizaje sea continuo
Si los funcionarios no están plenamente convencidos de la importancia del proyecto, no
estarán dispuestos a compartir el conocimiento, a participar en foros u otro tipo de
actividades

Se resalta la importancia de:

1. El desarrollo de competencias dará soporte a una gestión de conocimiento

efectiva.

2. Se debe generar un cambio cultural para dar soporte al enfoque.

CARACTERÍSTICAS CULTURALES
(Mejoramiento continuo)

A los indicadores que se definan debe dárseles seguimiento en un período de tiempo
determinado, para monitorear su evolución y en caso necesario, realizar las acciones
correctivas necesarias en el momento oportuno
Además de determinar el estado del proyecto, es importante medir la satisfacción que
hasta ese momento tienen los usuarios sobre el sistema
El personal del Centro de Información está motivado en cuanto a la creación e
implementación de nuevos métodos de trabajo que beneficien a la Organización.
Reducción de la carga de trabajo administrativa en la gestión de recursos humanos.

20 De acuerdo con la terminología utilizada en el Sitio de Calidad, se entiende por artefacto los productos de
trabajo, tanto finales como intermedios, que son producidos y usados durante un proyecto. Un artefacto
puede ser un documento, un modelo o un elemento del modelo.
21 Un rol es una definición abstracta de un conjunto de actividades ejecutadas y de
artefactos propios. Los roles son normalmente realizados por un individuo, o un conjunto
de individuos, trabajando juntos como un equipo.

 218

Utilizar los flujos de conocimiento existentes en todos los procesos para mejorar la
eficiencia y la calidad en el trabajo

Se señala la importancia de la retroalimentación del modelo como insumo para su

mejoramiento.

Resumiendo:

1. Existe una clara identificación de los elementos que deben ser fortalecidos

para obtener una gestión del conocimiento adecuada.

2. El cambio cultural es un factor de éxito muy importante.

3. Un modelo de Gestión por Competencias es una fuente de mucho valor para el

planteamiento.

4.3.18 Análisis de mensajes de la administración

El correo es un medio de gran uso en el BCCR como medio oficial de comunicación, en

este apartado se analizan comunicados oficiales realizados por este medio.

A continuación se analizan los comunicados de los años 2005, 2006 y de enero, febrero y

marzo del 2007, relacionados con el tema de investigación.

Debido a la cantidad de comunicados, el detalle no forma parte de este documento. El

investigador facilitará a cualquier persona interesada los cuadros de análisis respectivos.

 219

La conclusión generada a partir de su análisis es el hecho de que el correo es un medio de

comunicación oficial de la Administración por excelencia y mediante él se realizan las

comunicaciones al personal sobre temas de interés, nombramiento de nuevos

funcionarios, plazas disponibles, nuevas normas y lineamientos y resultados alcanzados.

4.3.19 Análisis de comunicados del Centro de Información

Como se mencionó anteriormente, el CI es un componente muy importante de la Gestión

del Conocimiento en el BCCR, por lo que el análisis de los comunicados emitidos por él

resultan de interés para esta investigación.

A continuación se analizan los comunicados realizados por el CI en el mes de febrero del

año 2007, seleccionados como muestra.

Al igual que se anota en el apartado anterior, el número de mensajes es bastante alto, por

lo que solo se incluyen los resultados del análisis, los cuales indican que el CI hace uso

del correo para informar sobre adquisiciones de materiales a disposición de la

organización, así como la distribución de material digital, noticias de los medios de

comunicación locales relacionados con el BCCR y publicaciones de los funcionarios.

4.3.20 Análisis del Programa de Inducción

 220

Al analizar el programa de Inducción desarrollado por el Área de Capacitación de

Recursos Humanos, se observa que la Intranet podría apoya en los siguientes aspectos:

1. Integrar presentaciones o videos sobre las charlas que actualmente se dan de

manera presencial.

2. Integrar facilidades que permitan obtener retroalimentación de los nuevos

funcionarios acerca de la efectividad del material suministrado para ubicarse

adecuadamente en sus puestos de trabajo.

3. Facilitar a los nuevos funcionarios la absorción de la cultura organizacional

mediante actividades virtuales de inclusión de los mismos, por ejemplo,

integración a grupos virtuales de su interés, apertura de su espacio de trabajo,

acceso a información relacionada con las labores que va a desempeñar y con

el área funcional a la cual pertenece.

4.3.21 Interpretación de Resultados de la Fase Cualitativa

Los resultados que se han señalado en los apartados anteriores, correspondientes a la fase

cualitativa de la investigación, deben ser agrupados en dos clasificaciones: el análisis de

la organización, por una parte, y los elementos a integrar a la Intranet, por otra, según se

muestra en los siguientes dos cuadros resumen.

CATEGORIAS Y SUBCATEGORÍAS
DE ANÁLISIS

OBSERVACIONES GENERALES

 221

Cultura informática.
 El uso de soluciones informáticas Es parte de la cultura el uso de

soluciones para apoyar la ejecución de
las tareas, la investigación, la
comunicación y la colaboración.

 La infraestructura tecnológica La infraestructura tecnológica está
altamente desarrollada y el BCCR ha
hecho fuertes inversiones para contar con
tecnología de punta y con el personal con
las habilidades y conocimientos
adecuados para darle el adecuado soporte
y mantenerla al día con los últimos
adelantos. Se presupuesta la renovación
tecnológica como un renglón fuerte del
presupuesto.

Disposición a compartir conocimiento.
Comunicados de la Administración
sobre aspectos de interés

Los comunicados de la Administración
muestran su interés por mantener
informada a toda la organización sobre
temas de interés, puestos disponibles,
nuevos funcionarios que se integran,
metas planteadas y otros aspectos de
interés general.

Comunicados externos sobre
aspectos de interés

El Centro de Información es quien se
encarga de distribuir recursos
documentales sobre temas de interés para
la organización, incluyendo noticias
publicadas en los medios de
comunicación colectiva y recursos
bibliográficos.

Comunicados de los funcionarios
sobre aspectos de interés

Mediante el Centro de Información, los
funcionarios tienen la facilidad de
publicar sus artículos referentes a temas
de su interés.

Orientación hacia el trabajo en equipo El enfoque hacia el trabajo en equipo
forma parte de la cultura y es estimulado
en diversas formas y altamente valorado.
Incluso en los perfiles de puesto se
especifica que los funcionarios deben
tener habilidades relacionadas.

Aspectos relacionados con Gestión del Conocimiento
 La generación de conocimiento La generación de conocimiento, aunque

no está formalmente establecida, forma
parte del accionar de la organización,
principalmente debido a su propia
naturaleza. Se estimula la investigación y
el desarrollo de nuevos planteamientos.

 La capitalización de conocimiento Se han hecho esfuerzos aislados para

 222

resguardar el conocimiento generado, sin
embargo, es necesario normal esta
función y darle el soporte debido. Se
observa la inquietud de la organización
por regular estas funciones.

 El compartir conocimiento Al igual que en la subcategoría anterior,
forma parte de la cultura a pesar de no
obedecer a una formalización adecuada.
Se estimula a que los funcionarios
compartan su conocimiento y el trabajo
en equipo estimula a que este
intercambio de conocimiento tenga lugar.

El uso del conocimiento La aplicación del conocimiento adquirido
forma también parte de la cultura, debido
a la naturaleza investigativa y normativa
de la institución.

Características culturales de la organización.
Adopción de procesos de
modernización estructural

Este es un elemento muy presenten en la
cultura del BCCR. La Administración se
ha avocado a procesos de modernización
que se apoyan en cambios estructurales
profundos que han dado por resultado
reestructuraciones que tienen como
finalidad dar un mayor grado de
flexibilidad a la organización y la
posibilidad de difundir nuevos enfoques
a toda la organización. Un ejemplo claro
de ello es la reestructuración que ha dado
como resultado la generación de la
División de Gestión y Desarrollo, así
como la unificación del Departamento de
Tecnologías del SINPE con la DTI.

Adopción de “buenas prácticas”,
enfoques y estándares

A adopción de buenas prácticas y normas
internacionales se ha incorporado al
quehacer organizacional mediante el
desarrollo de enfoques basados en ellas,
por ejemplo ISO-9000, CMI, BSC,
PMBook y otras.

Estímulo al desarrollo de habilidades
y conocimientos de los funcionarios

El BCCR hace fuertes inversiones en
capacitación de sus funcionarios y
promueve el intercambio con otras
organizaciones locales e internacionales
ya que se considera que los funcionarios
deben poseer conocimientos actualizados
lo que da por resultado un mejoramiento
en la consecución de los objetivos y un
clima labora sano.

Enfoque hacia el mejoramiento La mejora continua es parte de la cultura

 223

continuo y se valora el uso de la retroalimentación
como medio para mejorar la aplicación
de enfoques, la ejecución de los procesos
y el alcance de los objetivos estratégicos.

CLASIFICACIÓN DE FACILIDADES A INTEGRAR A LA INTRANET
Acceso a fuentes externas de información
Acceso al Almacén de Datos y a los modelos de
información.
Definición de la Planificación Estratégica
Definición de procesos.
Facilidades de búsqueda de información
Facilidades de comunicación
Gestión de correspondencia
Gestión documental
Materiales para capacitación
Publicación de acuerdos
Publicación de comunicados oficiales
Publicación de Indicadores de Gestión
Publicación de noticias de interés
Publicación de Políticas

ACCESO A LA INFORMACIÓN

Resultados de auditorías de calidad.
Escritorios virtuales
Generación colaborativa de documentos.
Ejecución de procesos
Gestión de recursos
Gestión de solicitudes de mejora
Gestión de sugerencias
Grupos virtuales trabajo
Integración de aplicaciones

APOYO A LA EJECUCIÓN

Seguimiento de tareas
Control de ejecución de procesos
Gestión de recursos
Gestión de Recursos Humanos
Mecanismos de retroalimentación
Monitoreo de riesgos
Seguimiento al presupuesto
Seguimiento de cumplimiento de objetivos
estratégicos
Seguimiento de proyectos

APOYO A LA GESTIÓN

Seguimiento de recomendaciones de auditoría
Apoyar a grupos colaborativos de solución de
problemas

SOPORTE A ENFOQUES
METODOLÓGICOS

Apoyo a la gestión del cambio cultural

 224

Difusión de enfoques metodológicos
Encuestas virtuales
Gestión de capacitación

Los resultados mostrados en las dos tablas anteriores fueron utilizados por el

investigador para hacer su planteamiento en relación con la estructuración de la Intranet,

el cual se presenta en el siguiente capítulo y que da respuesta al problema central de la

investigación.

Las respuestas a los subproblemas se han dado en el análisis de los distintos datos

recopilados a lo largo del proceso.

 225

CAPITULO V: CONSIDERACIONES DE DISEÑO DE
APOYO A LA GESTIÓN DEL CONOCIMIENTO

El ser humano aprende en la medida en que participa en el descubrimiento
y la invención. Debe tener libertad para opinar, para equivocarse, para rectificarse,

para ensayar métodos y caminos para explorar.

Ernesto Sábato

 226

5.1 Consideraciones Generales.

A continuación, el investigador plantea una estructura para la implementación de un

enfoque de Intranet en el Banco Central de Costa Rica, que considera satisface las

necesidades actuales de la organización a la vez que permite un desarrollo evolutivo que

acompañe a la entidad en su crecimiento en el campo administrativo, principalmente en

relación a su conversión en una organización inteligente apoyada en una Gestión del

Conocimiento efectiva.

5.2 Definición de la Estructura Propuesta de la Intranet.

Para plantear una estructura apropiada que permita brindar un apoyo significativo a la

Gestión del Conocimiento en una organización se hace necesario considerar tres aspectos

fundamentales: facilitar la generación de conocimiento, su distribución y su resguardo o

capitalización. También resulta importante tener presente que la Gestión del

Conocimiento es un enfoque evolutivo que debe crecer y madurar en la organización de

manera tal que sus funcionarios puedan internalizarlo de manera gradual, constante y de

manera profunda sin que ello signifique un choque cultural que active sus mecanismos de

defensa.

Al analizar los desarrollos realizados por el antiguo Departamento de Gestión de

Información, los planes de la nueva División de Gestión y Desarrollo y los repositorios de

información y conocimiento con que cuenta el Banco Central, el investigador ha

percibido que haciendo uso de herramientas y técnicas un tanto rudimentarias – como el

uso de espacios de almacenamiento comunes a las unidades funcionales y el correo,

 227

principalmente – los funcionarios comparten y almacenan conocimiento que se genera en

las mismas unidades. De igual manera el Sitio Documental, un repositorio documental

común de la DSF, permite rescatar conocimiento importante y facilitar el acceso al

mismo a lo interno de esta división.

Entonces, se considera que estas bases deben ser rescatadas e incorporadas a la Intranet

en una fase inicial de manera tal que los funcionarios puedan realizar las labores que han

realizado hasta el momento pero proveyéndoles un enfoque mucho más integrado y

mayores facilidades en cuanto a búsqueda y almacenamiento de estas fuentes de

conocimiento, a la vez que se permitan compartirlo al resto del BCCR. A la par de estas

se pueden incorporar otros elementos que permitan posicionar otras funcionalidades que

posteriormente puedan ser utilizadas para expandir el enfoque de Gestión del

Conocimiento sin provocar estrés a la organización.

Tomando en cuenta los resultados obtenidos en la fase cuantitativa de la investigación así

como lo señalado en la cualitativa y los alcances de la DGD, se puede señalar la

existencia de grandes temas que deberán ser apoyados mediante una Intranet de manera

que se brinde un soporte adecuado a la organización en el desempeño de sus funciones,

principalmente en relación a la gestión del conocimiento:

1. Cambio Cultural / Concientización / Generación de Compromiso

2. Visualización de Indicadores de Resultados

3. Visualización de Elementos de Información

4. Acceso a herramientas

 228

5. Acceso a Fuentes de Información Externas.

6. Acceso a la Formalización de Procesos

7. Almacenamiento Documental.

8. Administración de Proyectos

9. Administración de Reuniones

10. Aprendizaje y desarrollo

Cambio Cultural / Concientización / Generación de Compromiso.

Bajo este agrupamiento se deben ofrecer opciones que permitan difundir adecuadamente

aquellos elementos que deberán ir incorporándose a la cultura existente a fin de hacer

parte de la misma las concepciones que se persiguen, tales como la orientación hacia los

procesos, la orientación estratégica, la eficiencia y eficacia en el desarrollo de las

funciones asignadas y la creación de nuevo conocimiento, entre otras.

Visualización de Indicadores de Resultados.

En este conjunto de facilidades se deberán integrar aquellas que permitan a los

funcionarios observar, analizar y cuestionar las mediciones resultantes de la ejecución de

los procesos y el cumplimiento de objetivos planteados.

Visualización de Elementos de Información.

 229

Se deben mostrar acá aquellos elementos que permitan obtener, visualizar, analizar y

manipular a conveniencia (en relación a proyecciones y generación de informes)

resultados cuantitativos y cualitativos registrados en el Almacén de Datos Institucional de

manera que los funcionarios cuenten con los elementos de juicio necesarios para apoyar

la toma de decisiones.

Acceso a Herramientas.

Se deben incluir en este grupo los accesos necesarios para dejar disponibles a los

funcionarios las herramientas de apoyo requeridas para el ejercicio de sus funciones, tales

como los Sistemas de Información y Transaccionales propios de la organización.

Acceso a Fuentes Externas de Información.

Se deben ofrecer acá salidas mediante enlaces a sitios externos de información de

consulta frecuente disponibles en Internet, de manera tal que se facilite a los funcionarios

su consulta de una manera oportuna y simple.

Acceso a la Formalización de Procesos.

Es importante que las diferentes unidades organizacionales tengan acceso a sus procesos

debidamente documentados de manera que se ofrezca toda la información relacionada a

los mismos en caso de requerirse consultarla ya sea para fines de refrescamiento o

entrenamiento de nuevos funcionarios.

 230

Almacenamiento Documental.

Todos los documentos generados por las unidades funcionales o recibidos por las mismas

deberán almacenarse bajo una estructura adecuada que permita su fácil localización, tanto

por parte de los funcionarios adscritos a las mismas como los de otras unidades de

negocios, a fin de evitar redundancias innecesarias y posibles incongruencias al consultar

una misma información desde diversas fuentes o problemas relacionados con el

refrescamiento de dicha información. A la vez dejar a disponibilidad de toda la

organización tanto los documentos de trabajo como los resultantes de las acciones

particulares de los funcionarios o aquellos con carácter de documentos oficiales. Sobre

estos documentos se deberá ofrecer facilidades de búsqueda que permitan a los

funcionarios localizar de manera expedita la información de su interés. En este tema

resulta de vital importancia ofrecer capacidades de suscripción a temas particulares de

interés personal.

Administración de Proyectos.

El investigador considera importante dejar a disponibilidad de los funcionarios espacios

virtuales para integrar a los participantes en proyectos en desarrollo que les permitan

interactuar de manera ágil, acceder a los recursos informativos apropiados y relacionados

con el tema de los proyectos, coordinar el desarrollo de las actividades involucradas así

como generar conocimiento permitente que pueda ser rescatado al concluir el proyecto

tanto en relación a la ejecución de proyectos como aquel directamente relacionado con el

 231

tema del proyecto. De igual manera se debe contar con elementos que permitan custodiar

los componentes documentales rescatables de los proyectos ya concluidos, así como

contar con un espacio virtual en que se almacenen los proyectos que hayan sido

suspendidos por diversas razones. Todo este cúmulo de información y conocimiento es

vital para estimular la madurez de la organización en cuanto a la disciplina de proyectos.

Administración de Reuniones.

Al igual que en el caso de los documentos, las reuniones resultan una fuente importante

de generación y transmisión de conocimiento, así como de capitalización del mismo. Por

ello es importante contar con espacios que permitan el gestionar reuniones y custodiar

tareas, acuerdos, participantes, temas tratados y otros aspectos relevantes de las reuniones

que se realicen tanto hacia lo interno de las unidades funcionales como de coordinación

con funcionarios externos a las mismas.

Aprendizaje y desarrollo.

Resulta importante que la Intranet brinde facilidades que faciliten la ubicación de nuevos

funcionarios en sus puestos de trabajo (inducción), el desarrollo de funcionarios mediante

iniciativas de aprendizajes tales como e-learning, acompañamiento por medio de expertos

en temas particulares y de manera virtual, entre otras estrategias de aprendizaje.

Considerando el hecho de que la salida a producción de la Intranet debe seguir un

esquema paulatino de manera que se pueda ir posicionando entre los funcionarios de la

 232

entidad de una manera natural que les permita asimilar su uso dentro de sus respectivos

ambientes de trabajo, se procede a elaborar una lista de posibles facilidades a integrar,

considerando los resultados alcanzados en la encuesta aplicada a la población y la

información obtenida mediante la fase cualitativa.

5.3 Facilidades a Integrar en la Fase I.

Se pensó entonces dividir el posible conjunto de facilidades a integrar en tres grandes

grupos, para establecer su implementación por fases sucesivas. La primera de ellas

corresponde a aquellas facilidades que pueden ser incorporadas a la Intranet y que

permitan facilitar el acceso a las soluciones ya desarrolladas y administradas por la DGD:

Sitio de Calidad (definición de procesos), Sitio Documental (a integrar en los espacios

virtuales a definir para cada elemento de la estructura orgánico-funcional), el Sitio de

Proyectos y los Modelos de Información. El integrar estas cuatro fuentes de información

permitirán que los funcionarios, en cierta forma, se vean obligados a hacer uso de la

Intranet y a descubrir por si mismos las facilidades que ésta ofrece en la búsqueda de

información e integración de soluciones, lo que ayudará a permear la cultura actual y

posicionar adecuadamente la Intranet. Por otra parte, permitirá a los funcionarios

autorizados desarrollar las funciones relacionadas con la publicación de información,

definición de audiencias y administración de otros elementos, cuyo dominio es

fundamental para integrar facilidades de mayor complejidad.

 233

Además, tomando en cuenta que la institución se organiza bajo un esquema jerárquico de

tipo orgánico-funcional, que permite claridad en cuanto a la percepción de relaciones

jerárquicas de autoridad y dependencia, se consideró que resultaba apropiado replicar esta

estructura en la Intranet para recrear el ambiente físico en el cual se ubican los

funcionarios. Por esta razón, los sitios definidos en la Intranet estarán enlazados de

acuerdo a las dependencias establecidas de acuerdo a su relación jerárquica.

Otra consideración importante que se debe tomar en cuenta es el hecho de que se deben

cubrir a toda la organización en cada fase antes de proceder con la siguiente para lograr

de esta manera una cobertura de todos los funcionarios y unidades para lograr un grado

de madurez uniforme en el uso de la Intranet.

Desde el punto de vista administrativo, el uso extendido de la Intranet en toda la

organización plantea la necesidad de delegar funciones asociadas a la administración de

la solución. Por ello, se recomienda que en cada unidad se identifique a un administrador

local de contenido que sea quien se encargue de las labores de publicación, asignación de

permisos de acceso y otras labores menores asociadas a la administración de la solución.

A nivel de la DGD se debe contar con un grupo encargado de la administración de la

Intranet desde el punto de vista de negocio con el apoyo de personal de la DT en cuanto a

los aspectos puramente tecnológicos asociados a la herramienta de software utilizada para

construir la Intranet, de esta manera no se genera necesidad de personal adicional para

apoyar el desarrollo de la misma.

 234

Resulta también necesario establecer facilidades que permitan obtener retroalimentación

de los usuarios de la solución ya sea para mejorar o corregir problemas que esta presente,

por lo que es importante abrir un espacio de comunicación en este sentido.

De acuerdo con lo mencionado, entonces, en esta primera fase las facilidades a integrar se

propone que sean las siguientes:

• Noticias

• Eventos

• Repositorio de Documentos

• Acceso a definición de procesos

• Acceso a Sitios Externos de Información

• Acceso a Sitios Internos de Información (Sitio de Calidad, Sitio de Proyectos,

Centro de Información, entre otros)

• Administración de Reuniones (internas y con otras unidades o personas externas)

• Herramientas de soporte a usuarios

Estos elementos deberán incorporarse a cada espacio virtual de cada unidad funcional

bajo un esquema orgánico-funcional de espacios ligados bidireccionalmente, siguiendo el

orden y profundidad establecidos en el organigrama del BCCR. El contenido de cada

apartado señalado es particular a cada unidad, dependiendo mayormente de las

actividades que se desarrollan en la misma.

 235

Bajo el apartado “Herramientas de soporte a usuarios” se deben incluir las facilidades de

interacción entre usuarios y funcionarios encargados de la administración de la solución,

tanto a nivel técnico como administrativo.

Adicionalmente se deben abrir espacios para la administración de los proyectos en

proceso así como para almacenar información relacionada con proyectos terminados y

suspendidos. Potencialmente el acceso a estos espacios debe estar disponible para todos

los funcionarios a nivel de consulta salvo directrices emanadas de los directores de

proyecto que clasifiquen el proyecto como de carácter restringido. Estos espacios deben

estar fuera de la navegación de acuerdo a la estructura orgánico–funcional.

De igual manera, los Modelos de Información deberán ser accesados de manera

independiente ya que serán utilizados por funcionarios de diversas unidades funcionales.

5.4 Facilidades a Integrar en la Fase II.

En una segunda fase, una vez que la fase anterior ha sido totalmente cubierta en toda la

organización y que se ha estabilizado el comportamiento de la solución y existe un uso

apropiado de la misma se debe proceder a integrar las siguientes facilidades:

• Buzón de sugerencias

• Actividades sociales

• Estructuración de audiencias

 236

• Soporte a usuarios

• Foros de discusión de documentos

• Sitios de generación y administración de conocimiento sobre temas particulares

En esta segunda fase se busca incentivar la participación virtual de los funcionarios de

manera paulatina, por lo que es recomendable iniciar esta fase con la implementación de

las primeras cuatro facilidades anotadas antes de proceder con las siguientes dos, de

manera tal que se logre en primera instancia las habilidades de participación virtual

requeridas para interactuar apropiadamente en los dos espacios virtuales que se listan

como últimos. De igual manera es importante contar con una estructura de soporte e

intercambio con los usuarios fortalecida que les permita compartir de manera de manera

segura y eficiente y con el nivel de apoyo necesario para no causar desmotivación en el

uso de los espacios de intercambio virtual.

Las audiencias resultan de gran interés al permitir a los usuarios suscribirse a diversas

áreas de conocimiento de su interés presentes en la Intranet de manera tal que sean

notificados de las publicaciones nuevas, de cambios a las existentes o de aquellas que

sena suprimidas. La presencia de información relacionada con actividades sociales

permitirá impactar la cultura de manera indirecta mediante temas de diversa índole no

relacionados necesariamente con los temas de trabajo, por ejemplo, los diversos clubes de

actividades deportivas, cursos que se imparten internamente, cumpleaños y celebraciones,

entre otros.

 237

Los foros de discusión de documentos son espacios colaborativos en los cuales los

participantes construyen un documento participativamente interactuando virtualmente. Se

considera que este enfoque es importante para desarrollar la experiencia de construcción

grupal que al momento se incentiva mediante reuniones de trabajo presenciales pero que

de esta manera evitaría el problema existente de coordinar agendas para realizar este tipo

de reuniones que muchas veces se extienden y consumen gran parte de la jornada laboral.

Como última facilidad de este grupo se incluye la incorporación de espacios para la

generación y administración de conocimiento que permitirán elaborar temas de interés

para la institución o de crecimiento personal. Se sugiere que estos espacios sea

moderados por un especialista en el tema tratado y que fomenten la participación activa

de los funcionarios en la etapa de desarrollo y posteriormente puedan ser mantenidos

como fuente de conocimiento organizacional o incluso para realizar consultas a expertos

internos, lo cual incrementará el conocimiento de la organización.

5.5 Facilidades a Integrar en la Fase III.

En una tercera etapa, se sugiere que se integren facilidades que permitan incorporar los

accesos a herramientas de trabajo que requieren de cierto esfuerzo de programación, por

una parte, y que permitirán definir un escritorio virtual individual, pensado como un

espacio personal en el que cada funcionario tendrá a disposición todas las herramientas

 238

tecnológicas que necesita para desempeñar sus labores, así como los recursos de

comunicación, información y conocimiento para interactuar a lo interno y externo.

Por otra parte se sugiere incorporar facilidades que permitan difundir el conocimiento

organizacional sobre temas de interés que apoyen los cambios culturales que la

organización se plantee así como aquellas que permitan difundir y controlar los planes y

objetivos estratégicos a alcanzar.

De igual manera, se plantea la necesidad de incorporar elementos de medición del

desempeño de los funcionarios, de manera tal que se de una mayor transparencia a este

instrumento y que los resultados puedan ser utilizados para apoyar los planes de

capacitación y desarrollo, identificar candidatos para ser incorporados en planes de

sucesión y como un medio de retroalimentación a los colaboradores acerca de su

desempeño.

También resulta importante apoyar el mejoramiento de los procesos mediante un

seguimiento detallado a la ejecución de los mismos, un enfoque de BPM permitiría no

solo automatizar la ejecución de los mismos sino llevar el pulso de su ejecución mediante

la recolección de métricas que serían publicables en espacios asociados a los procesos de

manera tal que cada administrador de proceso pueda ir mejorando la eficiencia y

efectividad de los mismos.

Entonces, el conjunto de facilidades a incorporar será:

 239

• Integración del Correo

• Sitios privados y públicos de los funcionarios

• Acceso a aplicaciones

• E-learning

• Inducción a nuevo personal

• Evaluación de desempeño

• Programas de capacitación

• Flujos de trabajo e indicadores (BPM)

• Planificación estratégica (BSC)

Al completar esta fase se lograría dotar a la organización y cada uno de sus funcionarios

de las herramientas necesarias para lograr un alto grado de eficiencia y efectividad así

como de contar con un medio de mejoramiento continuo que permitiría ir generando

conocimiento rescatable mediante la Intranet y a la vez contar con los mecanismos

apropiados para difundirlo y traspasarlo de una manera más simple a nuevas personas que

sean reclutadas, dirigiendo los esfuerzos de ubicación en los puestos de trabajo de manera

más efectiva.

El investigador está consciente de que el planteamiento plasmado en este capítulo no es

simple de alcanzar y que implica una inversión significativa de diversos sectores de la

organización en términos de dedicación, esfuerzo, compromiso, desarrollo de nuevos

enfoques, pero realmente al lograr implementar una solución tan ambiciosa los beneficios

a obtener serían difíciles de cuantificar y transformarían radicalmente la cultura del

 240

Banco Central, convirtiéndola en una organización orientada al aprendizaje y al

mejoramiento continuo.

 241

CAPITULO VI: CONCLUSIONES

Quien desee conocimiento ha de esforzarse en adquirirlo.

Ruskin

 242

6.1 Conclusiones.

Dado que en una investigación cualitativa las conclusiones van emergiendo conforme se

analizan los datos, presentar conclusiones muy sucitas que refieren al problema y

subproblemas inicialmente planteados por el investigador se refería a la determinación de

las características que debe presentar una solución de Intranet para estimular a los

funcionarios de la División de Servicios Financieros del BCCR a participar activamente

en procesos de gestión del conocimiento. Sin embargo, debido a que el Banco y la

División sobre la cual se realizó el estudio entraron en una fuerte reestructuración durante

el desarrollo del proceso de investigación, el autor decidió ampliar el alcance del

problema de manera tal que se generaran resultados aplicables no solo a la DSF sino a la

organización como un todo, sin que ello significara debilitar los aportes esperados sino

reforzando los resultados al contemplar las nuevas perspectivas planteadas por la

reestructuración mencionada y la adopción de enfoques que apoyan el tema de Gestión

del Conocimiento, presentes en las nuevas funciones que llevará a cabo una nueva

División, llamada División de Gestión y Desarrollo, con la finalidad de modernizar la

institución y modificar la cultura organizacional.

En el capítulo anterior se profundizó sobre aspectos puntales que el investigador

recomienda sean considerados al estructurar las facilidades ofrecidas mediante un

enfoque de Intranet de manera que se apoye y estimule a los funcionarios a participar de

manera activa en los procesos de generación, distribución y capitalización del

conocimiento, dando respuesta de esta manera al problema planteado.

Se logró determinar que el nivel de cultura informática mostrado por los funcionarios de

la DSF puede considerarse elevado debido a que la institución ha invertido recursos de

manera significativa no solo en la adquisición de tecnología de punta sino en capacitación

y uso de la misma, lo que aunado a un alto nivel profesional de los funcionarios ha

permitido que los mismos desarrollen habilidades relacionadas con el uso de la tecnología

de manera apropiada para facilitar las labores a su cargo. Las comunicaciones internas y

externas se basan en el uso de soluciones tecnológicas, se cuentan con alto nivel de

 243

automatización y al momento de desarrollar la presente investigación, la Alta

Administración ha apostado al uso de enfoques modernos apoyados en el uso de la

tecnología para incrementar los niveles de eficiencia y eficacia de la gestión del Banco y

facilitar el cumplimiento de los objetivos planteados.

Desde la óptica del investigador, los elementos antes mencionados han permitido a la

población del BCCR integrar elementos tecnológicos a su quehacer diario de manera tal

que el uso de los mismos forma parte ya de la cultura de la organización y se ha

alcanzado un grado de madurez en esta área por lo cual una solución basada en el uso de

una Intranet sería fácilmente posicionable y de hecho sus beneficios son claramente

percibidos por los funcionarios, lo que incrementa su motivación a hacer uso de la misma

ya que es percibida claramente por ellos como una solución que facilitará la realización

de sus labores e incrementará su nivel de desempeño.

La orientación hacia el trabajo en equipo y una cultura de proyectos fuertemente

posicionada, así como los esfuerzos orientados al levantamiento documental de los

procesos de negocios mediante un enfoque de ISO evidencian el hecho de que el

compartir conocimiento es ya parte de la cultura del BCCR y al poseer facilidades que

permitan hacerlo de una manera más sencilla y efectiva incrementará la disponibilidad

del mismo de una manera mucho más amplia, dejando el conocimiento generado

disponible a la organización como un todo.

El amplio nivel de intercambio electrónico de información y el uso extendido de

soluciones de software ha permitido que los funcionarios sientan cercana la tecnología y

parte de sus herramientas de trabajo. De hecho los documentos oficiales relacionados con

la normativa que regula el SINPE se construyen de manera electrónica mediante aportes

sucesivos de funcionarios que los realizan de manera virtual. Otro ejemplo se puede

encontrar en la Asesoría Jurídica, en donde los pronunciamientos son construidos

 244

mediante documentos electrónicos que fluyen entre quien los construye, el funcionario

que los revisa, el responsable de dar el visto bueno y la secretaria que revisa aspectos de

forma. Este último ejemplo resulta de sumo interés dado que los pronunciamientos tienen

carácter legal a nivel institucional. Entonces se evidencia que los grupos virtuales

encontraran terreno fértil entre el personal del BCCR ya que las bases culturales están

dadas.

Establecer qué procesos específicos de generación, intercambio y capitalización del

conocimiento en el entorno del BCCR pueden ser apoyados por el uso de una Intranet

estará limitado por los desarrollos que se realicen a partir de que se cubran las

necesidades básicas establecidas en la lista de facilidades a integrar en cada una de las

tres etapas de lanzamiento establecidas en el capítulo anterior. Realmente el investigador

considera que no existe una limitante técnica o de enfoque que limite, dentro del contexto

de una Intranet, el apoyo a estas tres funciones fundamentales de la Gestión del

Conocimiento.

De esta manera se considera que el problema planteado, así como los subproblemas

derivados de este, quedan debidamente resueltos en los resultados evidenciados en el

presente informe.

6.2 Comentarios.

El investigador considera que el proceso llevado a cabo le ha permitido conocer más

profundamente cómo soluciones de carácter tecnológico debidamente administradas y

 245

aplicadas bajo un enfoque administrativo pueden apoyar efectivamente a una

organización para avanzar en sus procesos de modernización, olvidándose de los aspectos

tecnológicos y concentrándose en los aspectos de negocio, lo cual permite anteponer los

usos a los medios y mejorar significativamente la gestión de los diversos elementos que

integran una organización, apoyando la consecución de los objetivos planteados y

creando ambientes de trabajo agradables que facilitan el desempeño de las labores a los

funcionarios y los estimula a alcanzar niveles más altos de desempeño y a incrementar los

niveles de eficiencia y efectividad.

Los resultados alcanzados en esta investigación son de alto valor ya que su adopción

permitiría, en este caso particular, al BCCR apoyar sus planes de modernización y

potenciar a sus funcionarios aprovechando las inversiones previas que han posibilitado

desarrollar una cultura altamente profesional y orientada al uso estratégico de la

tecnología, en la que el trabajo en equipo y la comunicación del conocimiento son

elementos fundamentales del día a día.

En cuanto a las herramientas investigativas, el autor considera que las mismas

permitieron obtener la información requerida para contar con una base sólida sobre la

cual elaborar una propuesta efectiva y realista que, de ser implementada, aportaría

beneficios significativos a la organización. De especial beneficio resultó el hecho de

utilizar tanto un enfoque cuantitativo como cualitativo ya que el primero permitió tener

una certeza sobre las características de la población involucrada en el análisis mientras

que el segundo permitió una cercanía con la organización y sus funcionarios lo cual

facilitó al investigador obtener información vital para realizar sus planteamientos.

6.3 Recomendaciones.

Luego de concluida la investigación, aplicando las habilidades investigativas

desarrolladas durante el programa doctoral, el investigador ha encontrado algunas

oportunidades de mejora que podrían fortalecerlo, las cuales se describen a continuación:

 246

1. Es importante que, durante el desarrollo del programa, los cursos realmente se

orienten a construir los diferentes apartados de la investigación doctoral de

manera más formal para que el aspirante pueda integrar estas construcciones

parciales en el documento final.

2. Es conveniente que se establezca una relación entre el postulante y su director de

tesis desde los inicios del programa a fin de facilitar la interacción entre ambos y

la depuración de los resultados parciales durante el proceso constructivo.

En cuanto a la organización en donde se realizó la investigación, a saber, el Banco

Central de Costa Rica, se recomienda lo siguiente:

1. El desarrollo detallado de la solución de Intranet debe ser precedida por un

análisis detallado de cada área funcional, que considere las labores específicas y

las aplicaciones tecnológicas en uso.

2. Se debe considerar que la integración de la Intranet a la operativa de la

organización debe ir acompañada de una campaña de cambio cultural que permita

a los funcionarios aprovechar efectivamente las bondades ofrecidas

incorporándolas a sus procesos de trabajo.

3. Es necesario que la implementación de la Intranet se respalde mediante la

existencia de un grupo de soporte que brinde a los funcionarios apoyo efectivo en

cuanto a aclaración de dudas y acompañamiento en el proceso de asimilación de

la solución.

6.4 Desafíos para Investigación en esta área de conocimiento.

Tal y como se estableció en el alcance de esta investigación, los resultados obtenidos

consisten en dar respuesta a las preguntas que el investigador se planteó y elaborar de esta

manera una propuesta de estructuración de una Intranet.

 247

Básicamente los resultados alcanzados se refieren a grandes temas a integrar en una

solución de este tipo, por lo que resultaría interesante profundizar en el nivel de detalle de

las opciones a fin de obtener una base profunda de opciones a integrar. Esto podría ser

logrado mediante el uso de prototipos y grupos focales que evaluarían la pertinencia y

valor de las facilidades de acuerdo a las necesidades de los funcionarios.

Adicionalmente resultaría de gran interés analizar el impacto real que la adopción de un

enfoque como el planteado daría por resultado a nivel organizacional en términos de

impacto cultural y mejoramiento en la gestión del conocimiento organizacional,

comparando mediciones de carácter cuantitativo y cualitativo del estado previo a la

implementación y una vez que la misma llegue a una etapa de estabilidad obtener nuevas

mediciones para medir los cambios generados.

Estos dos temas a investigar permitirían afinar los resultados obtenidos y establecer una

estructura básica de creación de Intranets que apoyen a las organizaciones a realizar de

manera más efectiva sus esfuerzos en el campo de la Gestión del Conocimiento.

El estudio llevado a cabo genera otras preguntas, se cierra una espiral hermenéutica pero

el tema no se agota, menos aún los problemas de investigación a futuro

7. BIBLIOGRAFIA

Anderson, Sweeney y Williams (1999). Estadística para Administración y Economía.
Internacional Thomson Editores.

Barrantes, R. (2003) Investigación: Un camino al Conocimiento. Un Efoque
Cantitativo y Cualitativo.
San José: Editorial Universidad Estatal a Distancia. Sexta edición.

Benavides, O. (2002). Competencias y Competitividad. Colombia: Mc Graw-Hill.

Berenson y Levine. (2000). Estadística Básica en Administración.
Prentice Hall.

BCCR (2005). Plan de Reestructuración Institucional. San José.

BCCR (2004). Plan Estratégico Maestro 2005 – 2009. San José.

Cedeño, M. (2001). Propuesta Estratégica de la Intranet del Banco Nacional de Costa
Rica. San José: Tesis de Maestría en Dirección de empresas, Énfasis en Gerencia, U.C.R.

Centro para el Desarrollo Internacional (CID) (2002). The Global Information
Technology Report 2001-2002: Readiness for the Networked World.

Chatzkel, J. (1998) World Trade Conferences of London, UK; sponsored by KPMG
(1998). November 4-5, Garden City, LI, NY. Measuring and Valuing Intellectual
Capital: From Knowledge Management To Knowledge Measurement. Consultado
en http://www.tlainc.com/articl10.htm el 15-05-2005

Choo, Chun Wein. (1999). La organización inteligente. México: Oxford University
Press de México, S.A. de C.V.

Ching, Paul. Back to the Intranet Future: Planning For Tomorrow. Marzo 23, 2004

Creswell, J. (2003).Research Desing: Qualitative, quantitative and mixed method.
Segunda Edición. Estados Unidos: Sage Publications.

Cross, R. & Baird, Ll.. (2000) Technology is not enough: Inproving perfomance by
building organizational memory. Sloan Management Review. Spring 2000

Cruz, P., Rojas, S., Vega, G. y Villegas, Y. El Capital Humano y la Gestión Por
Competencias. Consultado en:
http://www.gestiopolis.com/recursos/documentos/fulldocs/rrhh/caphumygescomp.htm
el 14-05-2005

D' Alòs-Moner, A. (2000). El profesional de la información, Intranets: sonrisas y
lágrimas. IWE: El profesional de la información (Enero-Febrero 2002. Vol. 11, 1)

Davenport, T.H y Prusak, L. (1997). Information ecology. EEUU: Oxford University
Press.

Dialy, P.G.(2005) A Software Rollout Roadmap. Consultado en
www.Intranetjournal.com /articles/ el 15-2-2005.

Dialy, P.G.(2003). Creating Community Within Your Organization. 16 de abril del
2003. Consultado en www.Intranetjournal.com /articles/ el 15-2-2005.

Dialy, P.G.(2005) Gathering Requirements: The Crux of the Matter (2003).11 de
agosto del 2003. Consultado en www.Intranetjournal.com /articles/ el 15-2-2005.

De Geus, A.(2003). Knowledge Management. 22 Jul 2003 in Volume 6 Issue 10

De la Rica, E. (2004). Gestión del Conocimiento: Caminando hacia las
Organizaciones Inteligentes. Escuela Europea de estudios Universitarios y
Administrativos. http://www.eseune.edu/publicaciones.htm, consultado el 14-05-2005.

De la Organización que Aprende hacia la Gestión del Conocimiento. (1999)
Consultado en http://www.fcee.ulpgc.es/Acede98/acede/mesa02/2_04c.htm el 09-11-
2004.

Diccionario de la Real Academia Española. (1998). España: Real Academia Española.

Dobles, M. Zúñiga, M. Y García J. (2003). Investigación Educativa. San José: Editorial
Universidad Estatal a Distancia. Tercera edición.

Drucker, P. (1992). The New Society of Organizations. Harvard Business Review
Septiembre-Octubre.

Estudiantes de Telecomunicaciones (2001)
Universidad Francisco Marroquin, España
Consultado en
http://elsitiodetelecomunicaciones.iespana.es/elsitiodetelecomunicaciones/intranes_&_ext
ranets.htm el día 19-05-2005

Figueras, Salvador (2000). Introducción al Análisis Multivariante.
 [en línea] 5campus.com, Estadística http://www.5campus.com/leccion/anamul

Graminga, M. (2000) Gestión por competencias: una opción para hacer a las
empresas más competitivas. Consultado en
http://www.sht.com.ar/archivo/temas/competencias.htm#Press el 15-05-2005.

HBR Harvard Business Review.(2003). Gestión del Conocimiento. España: Ediciones
Deusto.

Hernández, R., Fernández, C., Batista, P.(2003) Metodología de la Investigación.
México: McGraw-Hill.

Infonomía Portal www.infonomia.com consultado el 15-05-2005.

Intranettotal. Las Intranets: resultado del viraje hacia los negocios electrónicos.
Consultado en http://www.intranettotal.com/articulos/20030315.htm el 4-5-2005.

Isaza, M. (2002). Gestión documental según ISO/DIS 17025, a través de la Intranet
en el Laboratorio Control de Calidad El Alto, RECOPE. San José: Tesis Maestría
Profesional en Bibliotecología, UCR.

Knowledge Management (1998) Knowledge Management Glossary. Consultado en
http://www.bus.utexas.edu/kman/glossary.htm el 08-01-2005.

Koontz, H.& Weihrich, H. (1995). Administración: Una perspectiva global. España:
McGraw Hill.

Lahaba, Y. y León, M. (2001). La gestión del conocimiento: una nueva perspectiva en
la gerencia de las organizaciones. Acimed 2001;9(2):121-86. Consultado en
http://bvs.sld.cu/revistas/aci/vol9_2_02/aci04201.pdf el 14-05-2005.

Lafont, D. (1997). El proyecto intranet: del análisis de necesidades de la empresa a la
implementación de soluciones. Barcelona: Ediciones Gestion 2000.

León, O. y Montero, I. (2003). Métodos de Investigación en Psicología y Educación.
Madrid: McGraw Hill

Macucci, Jo. (2005). Gestión de Personas: Principales Desafíos y Acciones para el
Futuro. Consultado en
http://empresas.globo.com/Empresasenegocios/0,19125,ERA940867-2674,00.html el 09-
01-2005.

Malhotra, Y. (1996). Organizational Learning and Learning Organizations: An
Overview. Consultado en http://www.brint.com/papers/orglrng.htm el 15-05-2005.

Maxwell, J. (2005) . Qualitative Research Design.Estados Unidos: Sage Publications,
Inc.

Méndez, C. (1995). Metodología: Diseño y Desarrollo del Proceso de Investigación
en Ciencias Económicas, Contables y Administrativas. Segunda Edición. Colombia:
McGraw-Hill Interamericana, S.A.

Microsoft. (2003). Solution Accelerator for Intranets Planning Guide.

Monge y Céspedes. (2002) Costa Rica hacia la Economía Basada en el Conocimiento.
San José: CAATEC.

Montero, M. (1991). Corrientes, Enfoques e Influencias de la Investigación
Cualitativa para Latinoamérica.
Este trabajo se presentó como apertura del Primer Seminario, “La Investigación Cualitativa en
América Latina,” auspiciado por el Instituto de Investigación para el Mejoramiento de la
Educación Costarricense de la Universidad de Costa Rica y el Centro Internacional de Desarrollo
e Investigación de Canadá en San José, Costa Rica, 17-18 de octubre de 1991.

Muñoz, C. (1998). Cómo Elaborar y Asesorar una Investigación de Tesis.
México: Prentice Hall Hispanoamericana, S.A.

Nasseri, T. Knowledge Leverage : The Ultimate Advantage. Consultado en
http://www.brint.com/papers/submit/nasseri.htm el 08-01-2005.

Nonaka, I. y Takehuchi, H. (1995) The Knowledge- Creating Company. EEUU:
Oxford University Press.

Pavez, A. (2000). Modelo de Implantación de Gestión Del Conocimiento y
Tecnologías de Información para la Generación de Ventajas Competitivas.
Valparaíso:Tesis para optar por el grado de Ingeniero Civil Informático, Universidad
Técnica Federico Santa María.

Peluffo, M. y Catalán, E. (2000) Introducción a la gestión del conocimiento y su
aplicación al sector público. México: Prentice Hall.

Prahalad, C. y Hamel, G.(1990). The Core Competente of the Corporation. EEUU:
Harvard Business Review, Mayo-Junio.

Pérez-Bustamante, G. (1998), Gestión del Conocimiento e Incidencia Institucional en
el Proceso de Aprendizaje e Innovación Tecnológica: Un Modelo Aplicado a la
Biotecnología Sanitaria Española Consultado en
http://www.fcee.ulpgc.es/Acede98/acede/mesa02/2_01c.htm el 01-12-2004

Presidencia de la República de Costa Rica. (2002) Gobierno Digital Costa Rica.
RACSA Noticias. Sitio WEB de RACSA,
http://www.racsa.co.cr/racsa_noticias/disminuye_brecha_digital.htm, consultado el 14-
05-2005

Porter, M. y Millar V. (1986). Cómo obtener ventajas competitivas por medio de la
Información. España: Harvard Business Review. Primer trimestre.

Saint-Onge, Hubert. (1998) How Knowledge Management Adds Critical Value to
Distribution Channel Management. Journal of Systemic Knowledge Management,
January 1998. Consultado en http://www.tlainc.com/article1.htm el 15-05-2005.

Sánchez, J.A. (2004). La Intranet como Portal Corporativo: Técnicas de Diseño y
Gestión – Apuntes de Clase. España: SEDIC.

Senge, P. (1990). The Fifth Discipline. New York: Doubleday.

Serradell, Enric y Juan, Angel. (2003). La gestión del Conocimiento en la Nueva
Economía. FUOC Consultado en http://www.uoc.edu/dt/20133/ el 14-05-2005

Smith, P. (1998). Systemic Knowledge Management: Managing Organizational
Assets For Competitive Advantage. Journal of Systemic Knowledge Management. The
Leadership Alliance Inc., Ontario, Canada. Consultado en
http://www.tlainc.com/article8.htm el 08-01-2005.

Stewart,T. (1999) . Intellectual Capital: The new Wealth of Organizations. EEUU:
Doubleday.

Sveiby, K. (2001). What is Knowledge Management? Consultado en http://www.co-i-
l.com/coil/knowledge-garden/kd/whatiskm.shtml el 15-05-2005.

Thurbin, Patrick J. (1994). La empresa capaz de aprender. España:
Ediciones Folio.

Wei Choo, Ch. (1999). La organización Inteligente. México: Oxford University Press
México, S.A. de C.V.

Wentscher, M. (1927). Teoría del Conocimiento. Editorial Labor S.A. España.

Zorrilla, S. y Torres M. (2000). Guía para Elaborar la Tesis.
México: McGraw-Hill Interamericana de México, S.A. de C.V.

8. ANEXOS

BANCO CENTRAL DE COSTA RICA

ENCUESTA SOBRE INTRANETS

Estimado funcionario:

Con el fin de obtener mayor información acerca de sus necesidades relacionadas con la

implementación de soluciones que faciliten el desarrollo de sus funciones dentro de la

organización, le solicitamos muy respetuosamente contestar el siguiente cuestionario.

Muchas gracias por su colaboración!

Una Intranet es un espacio virtual en una organización que ofrece facilidades semejantes

a las que usted encuentra en los sitios en Internet pero únicamente a los miembros de la

organización. Podríamos pensar que una Intranet es semejante a Internet pero en un

ambiente privado. Es un sistema de información dentro de la empresa basado en

tecnología Web, o sea, una red de servicios internos para la empresa basados en

estándares Internet, mediante la cual un usuario puede acceder a diferentes aplicaciones

de la empresa. “Una Intranet es un sitio Web interno que ofrece contenidos y servicios a

los empleados”.

Para contestar cada pregunta, coloque el cursor sobre el área iluminada y realice la

selección que exprese mejor su respuesta.

Departamento Contabilidad

Área Análisis y Diseño

Puesto Asistente Gestión Financiera 1

Antigüedad (En años cumplidos)

Sexo Masculino

Edad (En años cumplidos)

Nivel Educativo Técnico

Área de Estudios Administración

Indique el grado de importancia que tiene para usted cada uno de los siguientes

aspectos:
Conteste las siguientes preguntas dando como respuesta un valor numérico entre 0 y 10,
donde 0 indica que para usted no tiene ninguna importancia lo que se le pregunta y 10
indica que para usted es de mucha importancia.

No. Aspecto evaluado Puntaje

1. Tener una agenda electrónica a su disposición. 0 - Ninguna

2. Disponer de algún tipo de alarma que le avise cuando algún
documento de su interés ha sido alterado por otra persona.

0 - Ninguna

3. Disponer de algún tipo de alarma que le avise cuando se haya
generado un nuevo documento que le podría afectar.

0 - Ninguna

4. Disponer de algún tipo de alarma que le avise cuando se haya
publicado alguna noticia relacionada a su área de interés.

0 - Ninguna

5. Visualizar anuncios importantes relacionados con el Banco o su
puesto.

0 - Ninguna

6. Poder enviar comunicados solamente a cierto grupo de
funcionarios.

0 - Ninguna

7. Recibir solamente comunicados de su interés y no aquellos
enviados masivamente.

0 - Ninguna

8. Disponer de un medio de acceso a todos aquellos documentos
relacionados con su puesto o de su interés particular, de manera
electrónica, desde su puesto de trabajo.

0 - Ninguna

9. Poder comunicarse directamente con alguna persona de manera
electrónica y en línea (Chat), para agilizar las labores a su cargo.

0 - Ninguna

10. Disponer de un calendario y descripción de los eventos que se
realizarán en fechas cercanas.

0 - Ninguna

11. Participar en la generación de documentos mediante la edición
electrónica de los mismos de manera que se permita dar a
conocer sus propuestas a los demás participantes del grupo.

0 - Ninguna

12. Participar de la generación de documentos mediante edición
electrónica, pudiendo tener acceso a versiones anteriores del
documento.

0 - Ninguna

13. Participar en la generación de documentos mediante la edición
electrónica de los mismos de manera colaborativa, pudiendo
observar modificaciones aplicadas por otros funcionarios.

0 - Ninguna

14. Poder configurar (dar forma) a su espacio (llamado escritorio
virtual) en su computadora de manera que pudiera organizar las
facilidades ofrecidas de acuerdo a su criterio personal.

0 - Ninguna

15. Poder dar su opinión acerca de algún tema de discusión que se
haya publicado en un espacio virtual semejante a un sitio de
Internet.

0 - Ninguna

Indique el grado de utilidad que asigna usted a los siguientes aspectos:

Conteste las siguientes preguntas dando como respuesta un valor numérico entre 0 y 10,
donde 0 indica que para usted no tiene ninguna utilidad lo que se le pregunta y 10
indica que para usted es de mucha utilidad.

No. Aspecto evaluado Puntaje

16. Participar de la resolución de un problema mediante un espacio
de trabajo interactivo en que pueda obtener los materiales
utilizados por el grupo de trabajo.

0 - Ninguna

17. Participar de la resolución de un problema mediante un espacio
de trabajo interactivo en que pueda exponer e intercambiar
opiniones con todos los involucrados.

0 - Ninguna

18. Participar de la resolución de un problema mediante un espacio
de trabajo interactivo en que pueda dar seguimiento a tareas y
avances en el desarrollo de un proyecto sin desplazarse de su
puesto de trabajo

0 - Ninguna

19. Participar de la generación de nuevas soluciones mediante un
espacio de trabajo interactivo en que pueda obtener los
materiales utilizados por el grupo de trabajo.

0 - Ninguna

20. Participar de la generación de nuevas soluciones mediante un
espacio de trabajo interactivo en que pueda exponer e
intercambiar opiniones.

0 - Ninguna

21. Participar de la generación de nuevas soluciones mediante un
espacio de trabajo interactivo en que pueda darle seguimiento a
tareas y avances en el desarrollo de un proyecto sin desplazarse
de su puesto de trabajo.

0 - Ninguna

22. Acceder a todas sus aplicaciones de trabajo (monitor de
aplicaciones y otras soluciones informáticas que ahora utiliza)
desde un solo sitio en su computador.

0 - Ninguna

23. Contar con accesos directos a páginas de Internet con
información de su interés.

0 - Ninguna

24. Poder leer en su pantalla las noticias recientes de interés para
usted.

0 - Ninguna

25. Tener con anticipación la agenda y materiales relacionados con el
tema a tratar en las reuniones en las que usted deba participar.

0 - Ninguna

Cuál es su posición respecto a las siguientes afirmaciones:

Conteste las siguientes preguntas dando como respuesta un valor numérico entre 0 y
10, donde 0 indica que para usted está en total desacuerdo con la afirmación y 10
indica que usted está totalmente de acuerdo con la misma.

No. Aspecto evaluado Puntaje

26. “El contar con una agenda electrónica en mi computadora
me permitirá organizar mejor mi trabajo”

0 - Total desacuerdo

27. “Es importante saber quiénes participan en la confección de
un documento de trabajo”

0 - Total desacuerdo

28. “Es importante saber qué modificaciones se han aplicado a
un documento de trabajo de mi interés”

0 - Total desacuerdo

29. “Es importante que aporte mis ideas a la solución de
problemas de mi área a fin de que otros se vean
beneficiados con mi conocimiento acerca del tema en
discusión”

0 - Total desacuerdo

30. “Si cuento con anterioridad con la agenda de un reunión de
trabajo puedo prepararme adecuadamente para participar de
una manera más proactiva”.

0 - Total desacuerdo

31. “Para mi sería importante conocer qué opinan otros
compañeros de determinado tema para incrementar mi nivel
de conocimiento acerca del mismo”

0 - Total desacuerdo

32. “Es importante conocer la posición de especialistas sobre
un tema para incrementar mi nivel de conocimiento”

0 - Total desacuerdo

Conteste las siguientes preguntas dando como respuesta un valor numérico entre 0 y
10, donde 0 indica que para usted no aporta nada el aspecto evaluado y 10 indica
que aporta mucho.

No. Aspecto evaluado Puntaje

33. Cree que le sería útil poder trabajar en las labores que le han
sido asignadas en un proyecto particular en el momento en
que usted disponga en lugar de tener que asistir a sesiones de
trabajo programadas?

0- No aporta nada

34. De acuerdo con su criterio, una solución de Intranet le
facilitaría poder compartir sus conocimientos con los demás
compañeros?

0- No aporta nada

35. Cree usted que al contar con una Intranet podrá obtener
mayor apoyo para desarrollar sus labores?

0- No aporta nada

36. Cree usted que al poder usar la Intranet para acceder a
documentos de interés para su puesto su productividad se verá
afectada positivamente?

0- No aporta nada

37. Cree usted que al poder tener conversaciones virtuales con sus
compañeros a través de un chat interno podrá solucionar
problemas asociados con su puesto de trabajo en un tiempo
menor?

0- No aporta nada

38. Cree usted que poder ser incluido en audiencias (listas de
interesados) en temas especializados, de manera que reciba
solamente comunicaciones directamente relacionadas con
temas de su interés, es más efectivo que recibir correos
generalizados?

0- No aporta nada

39. Cree usted importante tener un espacio en su computador en
el que se publiquen noticias importantes relacionadas con su
área de trabajo?

0- No aporta nada

40. Cree que la posibilidad de poder participar en grupos de
trabajo mediante un espacio virtual que le permita interactuar
con los demás miembros del equipo de trabajo sin necesidad
de efectuar reuniones presenciales le permitirá aprovechar
mejor su tiempo laboral?

0- No aporta nada

41. Piensa usted que el poder conversar electrónicamente con un
compañero de trabajo en lugar de llamarlo telefónicamente le
permitirá obtener información de manera más eficiente?

0- No aporta nada

42. Cree usted que tener acceso desde un solo sitio a todos los
sistemas que usted requiere para realizar sus labores le será de
utilidad?

0- No aporta nada

43. Le parece a usted que el poder hacer una búsqueda de todos
los documentos registrados en la Intranet sobre un tema de su
interés le ayudará en el desempeño más eficiente de sus
labores?

0- No aporta nada

DETALLE DE RESULTADOS DE LA FASE CUANTITATIVA.

ANALISIS DE FRECUENCIAS

Factores Categóricos

Estadísticas
 DEPTO AREA PUESTO SEXO NIV.EDUC Área Est.

N Valid 110 110 110 110 110 110
 Missing 0 0 0 0 0 0

DEPARTAMENTO

Frecuencia Porcentaje Porcentaje
Válido

Porcentaje
Acumulado

Contabilidad 13 11.8 11.8 11.8
Calidad 16 14.5 14.5 26.4
Pagos 26 23.6 23.6 50.0
Tecnologías 12 10.9 10.9 60.9
Tesorería 39 35.5 35.5 96.4
Dirección 4 3.6 3.6 100.0

Total 110 100.0 100.0

AREA

Frecuencia Porcentaje Porcentaje
Válido

Porcentaje
Acumulado

Análisis 4 3.6 3.6 3.6
CAT 4 3.6 3.6 7.3
Control 11 10.0 10.0 17.3
COS 14 12.7 12.7 30.0
Custodia 11 10.0 10.0 40.0
Divulgación 7 6.4 6.4 46.4
Emisión 12 10.9 10.9 57.3
Información 3 2.7 2.7 60.0
Procesos 5 4.5 4.5 64.5
Proyectos 5 4.5 4.5 69.1
Infraestructura 2 1.8 1.8 70.9
Interfaz 3 2.7 2.7 73.6
Normalización 4 3.6 3.6 77.3
Pagos 10 9.1 9.1 86.4
Normativa 5 4.5 4.5 90.9
Riesgos 3 2.7 2.7 93.6
Seguridad 1 .9 .9 94.5
Soporte 1 .9 .9 95.5
Telecom 1 .9 .9 96.4
Dirección 4 3.6 3.6 100.0

Total 110 100.0 100.0

PUESTO

Frecuencia Porcentaje Porcentaje
Válido

Porcentaje
Acumulado

AGF1 11 10.0 10.0 10.0
ASG1 2 1.8 1.8 11.8
ASI2 1 .9 .9 12.7
ASI1 3 2.7 2.7 15.5
Director
Departamento

5 4.5 4.5 20.0

Director División 1 .9 .9 20.9
OOB2 1 .9 .9 21.8
PGB4 14 12.7 12.7 34.5
PGB3 18 16.4 16.4 50.9
PGB2 31 28.2 28.2 79.1
PGB1 14 12.7 12.7 91.8
TSI2 4 3.6 3.6 95.5
TSI1 5 4.5 4.5 100.0

Total 110 100.0 100.0

SEXO

Frecuencia Porcentaje Porcentaje
Válido

Porcentaje
Acumulado

Femenino 41 37.3 37.3 37.3
Masculino 69 62.7 62.7 100.0

Total 110 100.0 100.0

NIVEL EDUCATIVO

Frecuencia Porcentaje Porcentaje
Válido

Porcentaje
Acumulado

Técnico 5 4.5 4.5 4.5
Diplomado 2 1.8 1.8 6.4
Bach.Univ. 24 21.8 21.8 28.2
Licenciatura 56 50.9 50.9 79.1
Maestría 23 20.9 20.9 100.0

Total 110 100.0 100.0

Área Estudios

 Frecuencia Porcentaje Porcentaje
Válido

Porcentaje
Acumulado

Administración 33 30.0 30.0 30.0
Contaduría 28 25.5 25.5 55.5
Economía 12 10.9 10.9 66.4
Estadística 2 1.8 1.8 68.2
Finanzas 9 8.2 8.2 76.4
Informática 12 10.9 10.9 87.3
Ingeniería Ind. 5 4.5 4.5 91.8
Otros 9 8.2 8.2 100.0

Total 110 100.0 100.0

Factores Continuos

Estadísticas

 ANTIG EDAD

N Valid 110 110
Missing 0 0

Mean 14.38 37.97
Std.

Deviation
 9.07 8.60

Skewness .324 .174
Std. Error

of
Skewness

 .230 .230

Kurtosis -.671 -.744
Std. Error

of Kurtosis
 .457 .457

Minimum 0 22
Maximum 36 57

ANTIGÜEDAD

Frecuencia Porcentaje Porcentaje
Válido

Porcentaje
Acumulado

0 2 1.8 1.8 1.8
1 6 5.5 5.5 7.3
2 5 4.5 4.5 11.8
3 4 3.6 3.6 15.5
4 2 1.8 1.8 17.3
5 4 3.6 3.6 20.9
6 1 .9 .9 21.8
7 2 1.8 1.8 23.6
8 3 2.7 2.7 26.4
9 3 2.7 2.7 29.1
10 13 11.8 11.8 40.9
11 4 3.6 3.6 44.5
12 2 1.8 1.8 46.4
13 1 .9 .9 47.3
14 6 5.5 5.5 52.7
15 10 9.1 9.1 61.8
16 1 .9 .9 62.7
17 1 .9 .9 63.6
19 2 1.8 1.8 65.5
20 8 7.3 7.3 72.7
21 5 4.5 4.5 77.3
22 4 3.6 3.6 80.9
23 2 1.8 1.8 82.7
24 2 1.8 1.8 84.5
25 6 5.5 5.5 90.0
26 2 1.8 1.8 91.8
30 3 2.7 2.7 94.5
32 1 .9 .9 95.5
33 4 3.6 3.6 99.1
36 1 .9 .9 100.0

Total 110 100.0 100.0

EDAD

Frecuencia Porcentaje Porcentaje
Válido

Porcentaje
Acumulado

22 1 .9 .9 .9
23 1 .9 .9 1.8

24 4 3.6 3.6 5.5
25 2 1.8 1.8 7.3
26 4 3.6 3.6 10.9
27 2 1.8 1.8 12.7
28 3 2.7 2.7 15.5
29 3 2.7 2.7 18.2
30 5 4.5 4.5 22.7
31 6 5.5 5.5 28.2
32 2 1.8 1.8 30.0
33 4 3.6 3.6 33.6
34 3 2.7 2.7 36.4
36 11 10.0 10.0 46.4
37 7 6.4 6.4 52.7
38 1 .9 .9 53.6
39 2 1.8 1.8 55.5
40 6 5.5 5.5 60.9
41 3 2.7 2.7 63.6
42 5 4.5 4.5 68.2
43 6 5.5 5.5 73.6
44 1 .9 .9 74.5
45 5 4.5 4.5 79.1
46 7 6.4 6.4 85.5
47 1 .9 .9 86.4
49 3 2.7 2.7 89.1
51 5 4.5 4.5 93.6
52 1 .9 .9 94.5
53 2 1.8 1.8 96.4
54 1 .9 .9 97.3
55 1 .9 .9 98.2
57 2 1.8 1.8 100.0

Total 110 100.0 100.0

P1

Frecuencia Porcentaje Porcentaje
Válido

Porcentaje
Acumulado

0 4 3.6 3.6 3.6
1 1 .9 .9 4.5
2 1 .9 .9 5.5
4 2 1.8 1.8 7.3
5 6 5.5 5.5 12.7
6 4 3.6 3.6 16.4
7 13 11.8 11.8 28.2
8 22 20.0 20.0 48.2
9 22 20.0 20.0 68.2
10 35 31.8 31.8 100.0

Total 110 100.0 100.0

P2

Frecuencia Porcentaje Porcentaje
Válido

Porcentaje
Acumulado

0 1 .9 .9 .9
3 3 2.7 2.7 3.6
4 1 .9 .9 4.5
5 2 1.8 1.8 6.4
6 4 3.6 3.6 10.0

7 7 6.4 6.4 16.4
8 22 20.0 20.0 36.4
9 23 20.9 20.9 57.3
10 47 42.7 42.7 100.0

Total 110 100.0 100.0

P3

Frecuencia Porcentaje Porcentaje
Válido

Porcentaje
Acumulado

3 3 2.7 2.7 2.7
4 1 .9 .9 3.6
5 6 5.5 5.5 9.1
6 3 2.7 2.7 11.8
7 6 5.5 5.5 17.3
8 23 20.9 20.9 38.2
9 22 20.0 20.0 58.2
10 46 41.8 41.8 100.0

Total 110 100.0 100.0
P4

Frecuencia Porcentaje Porcentaje
Válido

Porcentaje
Acumulado

3 3 2.7 2.7 2.7
5 10 9.1 9.1 11.8
6 3 2.7 2.7 14.5
7 15 13.6 13.6 28.2
8 23 20.9 20.9 49.1
9 20 18.2 18.2 67.3
10 36 32.7 32.7 100.0

Total 110 100.0 100.0

P5

Frecuencia Porcentaje Porcentaje
Válido

Porcentaje
Acumulado

4 3 2.7 2.7 2.7
5 7 6.4 6.4 9.1
6 8 7.3 7.3 16.4
7 16 14.5 14.5 30.9
8 38 34.5 34.5 65.5
9 17 15.5 15.5 80.9
10 21 19.1 19.1 100.0

Total 110 100.0 100.0

P6

Frecuencia Porcentaje Porcentaje
Válido

Porcentaje
Acumulado

0 8 7.3 7.3 7.3
1 2 1.8 1.8 9.1
3 1 .9 .9 10.0
5 4 3.6 3.6 13.6
6 4 3.6 3.6 17.3
7 12 10.9 10.9 28.2
8 22 20.0 20.0 48.2

9 31 28.2 28.2 76.4
10 26 23.6 23.6 100.0

Total 110 100.0 100.0

P7

Frecuencia Porcentaje Porcentaje
Válido

Porcentaje
Acumulado

0 2 1.8 1.8 1.8
1 1 .9 .9 2.7
2 4 3.6 3.6 6.4
3 1 .9 .9 7.3
4 3 2.7 2.7 10.0
5 3 2.7 2.7 12.7
6 7 6.4 6.4 19.1
7 8 7.3 7.3 26.4
8 11 10.0 10.0 36.4
9 24 21.8 21.8 58.2
10 46 41.8 41.8 100.0

Total 110 100.0 100.0

P8

Frecuencia Porcentaje Porcentaje
Válido

Porcentaje
Acumulado

5 3 2.7 2.7 2.7
8 20 18.2 18.2 20.9
9 22 20.0 20.0 40.9
10 65 59.1 59.1 100.0

Total 110 100.0 100.0

P9

Frecuencia Porcentaje Porcentaje
Válido

Porcentaje
Acumulado

3 1 .9 .9 .9
4 1 .9 .9 1.8
5 4 3.6 3.6 5.5
6 5 4.5 4.5 10.0
7 4 3.6 3.6 13.6
8 26 23.6 23.6 37.3
9 26 23.6 23.6 60.9

10.00 43 39.1 39.1 100.0
Total 110 100.0 100.0

P10

Frecuencia Porcentaje Porcentaje
Válido

Porcentaje
Acumulado

0 2 1.8 1.8 1.8
3 1 .9 .9 2.7
4 2 1.8 1.8 4.5
5 4 3.6 3.6 8.2
6 1 .9 .9 9.1
7 8 7.3 7.3 16.4
8 30 27.3 27.3 43.6
9 20 18.2 18.2 61.8

10 42 38.2 38.2 100.0
Total 110 100.0 100.0

P11

Frecuencia Porcentaje Porcentaje
Válido

Porcentaje
Acumulado

0 2 1.8 1.8 1.8
4 2 1.8 1.8 3.6
5 3 2.7 2.7 6.4
6 8 7.3 7.3 13.6
7 11 10.0 10.0 23.6
8 31 28.2 28.2 51.8
9 24 21.8 21.8 73.6
10 29 26.4 26.4 100.0

Total 110 100.0 100.0

P12

Frecuencia Porcentaje Porcentaje
Válido

Porcentaje
Acumulado

1 2 1.8 1.8 1.8
3 1 .9 .9 2.7
4 2 1.8 1.8 4.5
5 1 .9 .9 5.5
6 2 1.8 1.8 7.3
7 16 14.5 14.5 21.8
8 30 27.3 27.3 49.1
9 23 20.9 20.9 70.0
10 33 30.0 30.0 100.0

Total 110 100.0 100.0

P13

Frecuencia Porcentaje Porcentaje
Válido

Porcentaje
Acumulado

2 2 1.8 1.8 1.8
4 5 4.5 4.5 6.4
5 3 2.7 2.7 9.1
6 3 2.7 2.7 11.8
7 16 14.5 14.5 26.4
8 30 27.3 27.3 53.6
9 21 19.1 19.1 72.7
10 30 27.3 27.3 100.0

Total 110 100.0 100.0

P14

Frecuencia Porcentaje Porcentaje
Válido

Porcentaje
Acumulado

2 2 1.8 1.8 1.8
4 1 .9 .9 2.7
5 3 2.7 2.7 5.5
6 2 1.8 1.8 7.3
7 8 7.3 7.3 14.5

8 31 28.2 28.2 42.7
9 25 22.7 22.7 65.5
10 38 34.5 34.5 100.0

Total 110 100.0 100.0

P15

Frecuencia Porcentaje Porcentaje
Válido

Porcentaje
Acumulado

0 2 1.8 1.8 1.8
1 1 .9 .9 2.7
3 2 1.8 1.8 4.5
5 5 4.5 4.5 9.1
6 9 8.2 8.2 17.3
7 19 17.3 17.3 34.5
8 31 28.2 28.2 62.7
9 29 26.4 26.4 89.1
10 12 10.9 10.9 100.0

Total 110 100.0 100.0

P16

Frecuencia Porcentaje Porcentaje
Válido

Porcentaje
Acumulado

0 6 5.5 5.5 5.5
3 1 .9 .9 6.4
5 6 5.5 5.5 11.8
6 4 3.6 3.6 15.5
7 11 10.0 10.0 25.5
8 42 38.2 38.2 63.6
9 14 12.7 12.7 76.4
10 26 23.6 23.6 100.0

Total 110 100.0 100.0

P17

Frecuencia Porcentaje Porcentaje
Válido

Porcentaje
Acumulado

0 2 1.8 1.8 1.8
5 7 6.4 6.4 8.2
6 4 3.6 3.6 11.8
7 11 10.0 10.0 21.8
8 36 32.7 32.7 54.5
9 23 20.9 20.9 75.5
10 27 24.5 24.5 100.0

Total 110 100.0 100.0

P18

Frecuencia Porcentaje Porcentaje
Válido

Porcentaje
Acumulado

0 2 1.8 1.8 1.8
5 5 4.5 4.5 6.4
6 4 3.6 3.6 10.0
7 11 10.0 10.0 20.0
8 35 31.8 31.8 51.8
9 16 14.5 14.5 66.4

10 37 33.6 33.6 100.0
Total 110 100.0 100.0

P19

Frecuencia Porcentaje Porcentaje
Válido

Porcentaje
Acumulado

0 6 5.5 5.5 5.5
5 6 5.5 5.5 10.9
6 2 1.8 1.8 12.7
7 15 13.6 13.6 26.4
8 33 30.0 30.0 56.4
9 29 26.4 26.4 82.7
10 19 17.3 17.3 100.0

Total 110 100.0 100.0

P20

Frecuencia Porcentaje Porcentaje
Válido

Porcentaje
Acumulado

0 2 1.8 1.8 1.8
5 9 8.2 8.2 10.0
6 6 5.5 5.5 15.5
7 13 11.8 11.8 27.3
8 31 28.2 28.2 55.5
9 31 28.2 28.2 83.6
10 18 16.4 16.4 100.0

Total 110 100.0 100.0

P21

Frecuencia Porcentaje Porcentaje
Válido

Porcentaje
Acumulado

0 2 1.8 1.8 1.8
5 8 7.3 7.3 9.1
7 10 9.1 9.1 18.2
8 36 32.7 32.7 50.9
9 26 23.6 23.6 74.5
10 28 25.5 25.5 100.0

Total 110 100.0 100.0

P22

Frecuencia Porcentaje Porcentaje
Válido

Porcentaje
Acumulado

0 2 1.8 1.8 1.8
3 2 1.8 1.8 3.6
4 2 1.8 1.8 5.5
5 3 2.7 2.7 8.2
6 3 2.7 2.7 10.9
7 5 4.5 4.5 15.5
8 11 10.0 10.0 25.5
9 26 23.6 23.6 49.1
10 56 50.9 50.9 100.0

Total 110 100.0 100.0

P23
Frecuencia Porcentaje Porcentaje

Válido
Porcentaje
Acumulado

0 2 1.8 1.8 1.8
2 3 2.7 2.7 4.5
5 4 3.6 3.6 8.2
6 3 2.7 2.7 10.9
7 16 14.5 14.5 25.5
8 14 12.7 12.7 38.2
9 33 30.0 30.0 68.2
10 35 31.8 31.8 100.0

Total 110 100.0 100.0

P24

Frecuencia Porcentaje Porcentaje
Válido

Porcentaje
Acumulado

0 2 1.8 1.8 1.8
3 2 1.8 1.8 3.6
4 1 .9 .9 4.5
5 1 .9 .9 5.5
6 5 4.5 4.5 10.0
7 14 12.7 12.7 22.7
8 27 24.5 24.5 47.3
9 32 29.1 29.1 76.4
10 26 23.6 23.6 100.0

Total 110 100.0 100.0

P25

Frecuencia Porcentaje Porcentaje
Válido

Porcentaje
Acumulado

0 2 1.8 1.8 1.8
5 2 1.8 1.8 3.6
6 2 1.8 1.8 5.5
7 4 3.6 3.6 9.1
8 18 16.4 16.4 25.5
9 22 20.0 20.0 45.5
10 60 54.5 54.5 100.0

Total 110 100.0 100.0

P26

Frecuencia Porcentaje Porcentaje
Válido

Porcentaje
Acumulado

.00 7 6.4 6.4 6.4
1.00 1 .9 .9 7.3
2.00 1 .9 .9 8.2
3.00 1 .9 .9 9.1
5.00 8 7.3 7.3 16.4
6.00 10 9.1 9.1 25.5
7.00 6 5.5 5.5 30.9
8.00 19 17.3 17.3 48.2
9.00 14 12.7 12.7 60.9

10.00 43 39.1 39.1 100.0
Total 110 100.0 100.0

P27

Frecuencia Porcentaje Porcentaje
Válido

Porcentaje
Acumulado

3 3 2.7 2.7 2.7
5 4 3.6 3.6 6.4
6 15 13.6 13.6 20.0
7 6 5.5 5.5 25.5
8 23 20.9 20.9 46.4
9 19 17.3 17.3 63.6
10 40 36.4 36.4 100.0

Total 110 100.0 100.0

P28

Frecuencia Porcentaje Porcentaje
Válido

Porcentaje
Acumulado

2 3 2.7 2.7 2.7
4 2 1.8 1.8 4.5
6 3 2.7 2.7 7.3
7 3 2.7 2.7 10.0
8 30 27.3 27.3 37.3
9 21 19.1 19.1 56.4
10 48 43.6 43.6 100.0

Total 110 100.0 100.0

P29

Frecuencia Porcentaje Porcentaje
Válido

Porcentaje
Acumulado

0 3 2.7 2.7 2.7
5 4 3.6 3.6 6.4
6 3 2.7 2.7 9.1
7 7 6.4 6.4 15.5
8 28 25.5 25.5 40.9
9 15 13.6 13.6 54.5
10 50 45.5 45.5 100.0

Total 110 100.0 100.0

P30

Frecuencia Porcentaje Porcentaje
Válido

Porcentaje
Acumulado

4 2 1.8 1.8 1.8
6 7 6.4 6.4 8.2
7 4 3.6 3.6 11.8
8 16 14.5 14.5 26.4
9 20 18.2 18.2 44.5
10 61 55.5 55.5 100.0

Total 110 100.0 100.0

P31

Frecuencia Porcentaje Porcentaje
Válido

Porcentaje
Acumulado

3 2 1.8 1.8 1.8
5 2 1.8 1.8 3.6
6 5 4.5 4.5 8.2
7 8 7.3 7.3 15.5
8 26 23.6 23.6 39.1
9 22 20.0 20.0 59.1
10 45 40.9 40.9 100.0

Total 110 100.0 100.0

P32

Frecuencia Porcentaje Porcentaje
Válido

Porcentaje
Acumulado

6 5 4.5 4.5 4.5
7 3 2.7 2.7 7.3
8 20 18.2 18.2 25.5
9 30 27.3 27.3 52.7
10 52 47.3 47.3 100.0

Total 110 100.0 100.0

P33

Frecuencia Porcentaje Porcentaje
Válido

Porcentaje
Acumulado

0 10 9.1 9.1 9.1
1 2 1.8 1.8 10.9
3 2 1.8 1.8 12.7
4 4 3.6 3.6 16.4
5 10 9.1 9.1 25.5
6 11 10.0 10.0 35.5
7 19 17.3 17.3 52.7
8 22 20.0 20.0 72.7
9 16 14.5 14.5 87.3
10 14 12.7 12.7 100.0

Total 110 100.0 100.0

P34

Frecuencia Porcentaje Porcentaje
Válido

Porcentaje
Acumulado

0 1 .9 .9 .9
1 2 1.8 1.8 2.7
4 5 4.5 4.5 7.3
5 3 2.7 2.7 10.0
6 7 6.4 6.4 16.4
7 13 11.8 11.8 28.2
8 26 23.6 23.6 51.8
9 13 11.8 11.8 63.6
10 40 36.4 36.4 100.0

Total 110 100.0 100.0

P35

Frecuencia Porcentaje Porcentaje
Válido

Porcentaje
Acumulado

0 6 5.5 5.5 5.5

3 2 1.8 1.8 7.3
4 7 6.4 6.4 13.6
5 7 6.4 6.4 20.0
6 6 5.5 5.5 25.5
7 12 10.9 10.9 36.4
8 33 30.0 30.0 66.4
9 21 19.1 19.1 85.5
10 16 14.5 14.5 100.0

Total 110 100.0 100.0

P36

Frecuencia Porcentaje Porcentaje
Válido

Porcentaje
Acumulado

0 1 .9 .9 .9
2 1 .9 .9 1.8
3 4 3.6 3.6 5.5
5 4 3.6 3.6 9.1
6 6 5.5 5.5 14.5
7 16 14.5 14.5 29.1
8 29 26.4 26.4 55.5
9 27 24.5 24.5 80.0
10 22 20.0 20.0 100.0

Total 110 100.0 100.0

P37

Frecuencia Porcentaje Porcentaje
Válido

Porcentaje
Acumulado

.00 3 2.7 2.7 2.7
2.00 1 .9 .9 3.6
4.00 11 10.0 10.0 13.6
5.00 7 6.4 6.4 20.0
6.00 4 3.6 3.6 23.6
7.00 8 7.3 7.3 30.9
8.00 21 19.1 19.1 50.0
9.00 15 13.6 13.6 63.6

10.00 40 36.4 36.4 100.0
Total 110 100.0 100.0

P38

Frecuencia Porcentaje Porcentaje
Válido

Porcentaje
Acumulado

0 4 3.6 3.6 3.6
3 2 1.8 1.8 5.5
4 1 .9 .9 6.4
5 3 2.7 2.7 9.1
6 9 8.2 8.2 17.3
7 12 10.9 10.9 28.2
8 23 20.9 20.9 49.1
9 15 13.6 13.6 62.7
10 41 37.3 37.3 100.0

Total 110 100.0 100.0

P39
Frecuencia Porcentaje Porcentaje

Válido
Porcentaje
Acumulado

0 1 .9 .9 .9
6 11 10.0 10.0 10.9
7 3 2.7 2.7 13.6
8 23 20.9 20.9 34.5
9 32 29.1 29.1 63.6
10 40 36.4 36.4 100.0

Total 110 100.0 100.0

P40

Frecuencia Porcentaje Porcentaje
Válido

Porcentaje
Acumulado

0 9 8.2 8.2 8.2
2 2 1.8 1.8 10.0
3 3 2.7 2.7 12.7
4 2 1.8 1.8 14.5
5 5 4.5 4.5 19.1
6 10 9.1 9.1 28.2
7 7 6.4 6.4 34.5
8 34 30.9 30.9 65.5
9 20 18.2 18.2 83.6
10 18 16.4 16.4 100.0

Total 110 100.0 100.0

P41

Frecuencia Porcentaje Porcentaje
Válido

Porcentaje
Acumulado

0 11 10.0 10.0 10.0
2 5 4.5 4.5 14.5
3 6 5.5 5.5 20.0
4 3 2.7 2.7 22.7
5 12 10.9 10.9 33.6
6 1 .9 .9 34.5
7 14 12.7 12.7 47.3
8 25 22.7 22.7 70.0
9 11 10.0 10.0 80.0
10 22 20.0 20.0 100.0

Total 110 100.0 100.0

P42

Frecuencia Porcentaje Porcentaje
Válido

Porcentaje
Acumulado

0 3 2.7 2.7 2.7
5 8 7.3 7.3 10.0
6 3 2.7 2.7 12.7
7 3 2.7 2.7 15.5
8 11 10.0 10.0 25.5
9 30 27.3 27.3 52.7
10 52 47.3 47.3 100.0

Total 110 100.0 100.0

P43

Frecuencia Porcentaje Porcentaje
Válido

Porcentaje
Acumulado

0 1 .9 .9 .9
1 2 1.8 1.8 2.7
6 6 5.5 5.5 8.2
7 11 10.0 10.0 18.2
8 23 20.9 20.9 39.1
9 24 21.8 21.8 60.9
10 43 39.1 39.1 100.0

Total 110 100.0 100.0

ANALISIS DE COMPONENTES PRINCIPALES

UTILIDAD

Communalities

Initial Extraction
P30 1.000 .575
P35 1.000 .393
P36 1.000 .811
P37 1.000 .631
P40 1.000 .527
P41 1.000 .740
P43 1.000 .626

Extraction Method: Principal Component Analysis.

Total Variance Explained

Initial
Eigenvalues

Extraction Sums of
Squared Loadings

Component Total % of
Variance

Cumulative % Total% of Variance Cumulative %

1 3.065 43.789 43.789 3.065 43.789 43.789
2 1.239 17.702 61.491 1.239 17.702 61.491
3 .930 13.291 74.782
4 .632 9.032 83.813
5 .529 7.556 91.370
6 .363 5.192 96.561
7 .241 3.439 100.000

Extraction Method: Principal Component Analysis.

Component Matrix

Component
1 2

P30 .505 .566
P35 .596 .195
P36 .900 1.400E-

02
P37 .777 -.166
P40 .486 -.539
P41 .727 -.461
P43 .526 .591

Extraction Method: Principal Component Analysis.
a 2 components extracted.

Rotated Component Matrix

Componen
t
1 2

P30 2.351E-02 .758
P35 .332 .532

P36 .681 .589
P37 .702 .372
P40 .719 -.101
P41 .853 .114
P43 2.308E-02 .791

Extraction Method: Principal Component Analysis. Rotation Method: Varimax with Kaiser
Normalization.
a Rotation converged in 3 iterations.

COMPARTIR CONOCIMIENTO

Communalities

Initial Extraction
P7 1.000 .247

P20 1.000 .506
P27 1.000 .604
P29 1.000 .694
P31 1.000 .801
P32 1.000 .833
P34 1.000 .577

Extraction Method: Principal Component Analysis.

Total Variance Explained

Initial
Eigenvalues

Extraction Sums of Squared
Loadings

Componen
t

Total% of VarianceCumulative % Total% of Variance Cumulative %

1 3.032 43.320 43.320 3.032 43.320 43.320
2 1.229 17.562 60.882 1.229 17.562 60.882
3 .894 12.766 73.648
4 .830 11.852 85.500
5 .489 6.990 92.490
6 .335 4.789 97.279
7 .190 2.721 100.000

Extraction Method: Principal Component Analysis.

Component Matrix

Component
1 2

P7 .497 -2.178E-02
P20 .582 .410
P27 .777 -2.978E-02
P29 .625 .551
P31 .762 -.469
P32 .636 -.655
P34 .685 .328

Extraction Method: Principal Component Analysis.
a 2 components extracted.

Rotated Component Matrix

Componen
t
1 2

P7 .339 .363
P20 .702 .115
P27 .534 .565
P29 .832 4.392E-02
P31 .216 .868
P32-4.542E-03 .912
P34 .719 .245

Extraction Method: Principal Component Analysis. Rotation Method: Varimax with Kaiser
Normalization.
a Rotation converged in 3 iterations.

VALORACION DE FACILIDADES

Initial Extraction
P1 1.000 .800
P2 1.000 .832
P3 1.000 .864
P4 1.000 .815
P5 1.000 .810
P6 1.000 .505
P8 1.000 .664
P9 1.000 .691

P10 1.000 .536
P11 1.000 .517
P12 1.000 .815
P13 1.000 .855
P14 1.000 .699
P15 1.000 .603
P16 1.000 .880
P17 1.000 .835
P18 1.000 .887
P19 1.000 .861
P21 1.000 .886
P22 1.000 .873
P23 1.000 .818
P24 1.000 .825
P25 1.000 .789
P26 1.000 .649
P28 1.000 .833
P33 1.000 .752
P38 1.000 .877
P39 1.000 .823
P42 1.000 .738

Extraction Method: Principal Component Analysis.

Total Variance Explained
Initial

Eigenvalues
Extraction Sums of Squared

Loadings
Componen

t
Total% of VarianceCumulative % Total% of VarianceCumulative %

1 9.283 32.011 32.011 9.283 32.011 32.011
2 3.750 12.933 44.944 3.750 12.933 44.944
3 2.578 8.889 53.832 2.578 8.889 53.832
4 2.400 8.277 62.109 2.400 8.277 62.109
5 1.697 5.851 67.961 1.697 5.851 67.961
6 1.487 5.126 73.087 1.487 5.126 73.087
7 1.137 3.921 77.008 1.137 3.921 77.008
8 .985 3.395 80.403
9 .797 2.749 83.152

10 .730 2.519 85.671
11 .610 2.103 87.774
12 .541 1.867 89.641
13 .476 1.642 91.283
14 .398 1.374 92.657
15 .364 1.254 93.911
16 .309 1.064 94.975
17 .251 .867 95.842
18 .204 .705 96.547
19 .172 .593 97.140
20 .153 .528 97.667
21 .138 .474 98.142
22 .121 .418 98.560
23 9.996E-02 .345 98.905
24 8.441E-02 .291 99.196
25 6.012E-02 .207 99.403
26 5.642E-02 .195 99.598
27 4.503E-02 .155 99.753
28 4.269E-02 .147 99.900
29 2.901E-02 .100 100.000

Extraction Method: Principal Component Analysis.

Component Matrix

Componen
t
1 2 3 4 5 6 7

P1 .719 -.189 -.236 -.255 .117 5.229E-02 -.334
P2 .678 -.432 -.414-7.205E-02 8.557E-02-4.602E-02 2.420E-03
P3 .703 -.432 -.360 -.173 -.144 5.005E-02-2.974E-02
P4 .526 -.159 -.533 -.233 -.354 -.141 .175
P5 .490 -.272 -.482 .204 -.270-5.547E-02 .382
P6 .314 -.146 .575 .157 .149 4.897E-03-8.644E-02
P8 .528 -.146 .168 .271 -.304 .362 -.197
P9 .620 -.219 6.878E-04 .325 3.638E-03 .344 .185

P10 .506 -.110 .202 .138-9.134E-02 .423 .145
P11 .337 -1.234E-02 .319 9.736E-02 -.489 .199 .121
P12 .548 -.293 .604-6.918E-02 -.125 -.207 4.820E-03
P13 .545 -.427 .509 -.241 -.155 -.184-2.651E-02
P14 .606 -.194 .179 .290 1.066E-02 .412 8.532E-02
P15 .641 -.204 8.456E-03 .243 .274-4.618E-02 -.120
P16 .442 .435 .143 -.493 .246 .392 .134
P17 .715 .477-2.059E-03 -.200 -.162-8.986E-02 -.144

P18 .786 .394 .124 -.223 -.185 -.109 4.946E-02
P19 .420 .414 .204 -.504 .387 .135 .221
P21 .719 .371 .249 -.203-9.896E-02 -.342 5.185E-02
P22 .526 .680 -.153 .250 5.856E-02-9.486E-02 -.189
P23 .447 .660 -.267 .288-3.566E-02 -.108 -.124
P24 .572 .514 -.209 .275-6.570E-02 -.125 .305
P25 .651 .570 .105 .152-7.768E-02 1.959E-02-1.336E-02
P26 .635 -.238-7.461E-02 -.132 .110 5.784E-03 -.393
P28 .610 -.467 -.133 -.406-6.811E-02 -.191 -.137
P33 .322 -5.736E-02 -.321 -.394 .506 .327 .154
P38 .562 -.255 .296 .253 .420 -.384 .141
P39 .425 -.281-3.801E-03 .428 .418 -.304 .336
P42 .409 5.760E-02 -.212 .555 .245 .104 -.378

Extraction Method: Principal Component Analysis.
a 7 components extracted.

Rotated Component Matrix

Componen
t
1 2 3 4 5 6 7

P1 .191 .634 .210 .124 .275 1.790E-02 .476
P2 4.188E-02 .801 5.607E-02 .174 .107 .304 .226
P3 5.076E-02 .852 .137 .282 8.230E-02 7.995E-02 .155
P4 .247 .844-3.423E-02 5.530E-02-1.847E-02-3.379E-02 -.189
P5 .165 .683 -.183 .315 -.188 .299 -.242
P6 2.115E-03 -.209 .520 .297 5.196E-02 .253 .192
P8 .166 .166 .210 .692 -.131-8.430E-02 .247
P9 .119 .274 2.121E-02 .692 7.991E-02 .327 9.710E-02

P10 9.378E-02 .114 .150 .673 .176 8.458E-02 1.921E-02
P11 .184 4.558E-02 .310 .544 -.122 -.165 -.217
P12 6.255E-02 .124 .827 .276-1.013E-04 .191-1.151E-02
P13-6.215E-02 .296 .836 .228 5.259E-02 9.806E-02-3.977E-03
P14 9.601E-02 .145 .144 .738 .124 .243 .167
P15 .186 .279 .206 .270 6.409E-02 .460 .399
P16 .337 1.991E-03 .102 .176 .837 -.158-9.089E-03
P17 .768 .269 .273 9.066E-02 .243 -.144 .105
P18 .725 .287 .398 .178 .287-4.140E-02-6.420E-02
P19 .336 -2.963E-02 .208-2.456E-02 .834 4.818E-02-7.119E-02
P21 .704 .191 .539 4.479E-03 .219 9.231E-02-8.233E-02
P22 .880 -2.019E-02 -.107 5.073E-02 6.710E-02 8.609E-02 .269
P23 .856 2.977E-02 -.218 3.774E-02-2.988E-02 6.211E-02 .176
P24 .792 .151 -.150 .188 5.392E-02 .290 -.172
P25 .809 -1.123E-02 .133 .287 .161 5.338E-02 7.635E-02
P26 .129 .481 .305 .143 .144 5.674E-02 .513
P28-3.629E-02 .766 .444 2.607E-03 .133 4.145E-02 .167
P33-7.876E-02 .357 -.216 2.999E-02 .725 .151 .152
P38 .125 .103 .463 8.132E-02 5.549E-02 .776 .155
P39 6.274E-02 .166 8.671E-02 .118-3.697E-02 .876 3.203E-02
P42 .320 5.760E-02 -.203 .274 -.155 .308 .631

Extraction Method: Principal Component Analysis. Rotation Method: Varimax with Kaiser
Normalization.
a Rotation converged in 19 iterations.

CONFIABILIDAD DE LA ESCALA.

UTILIDAD

 R E L I A B I L I T Y A N A L Y S I S - S C A L E (A L P H A)

 Mean Std Dev Cases

 1. P30 9.0545 1.3736 110.0
 2. P35 7.2909 2.4879 110.0
 3. P36 7.9727 1.8938 110.0
 4. P37 7.8545 2.4675 110.0
 5. P40 7.1545 2.8095 110.0
 6. P41 6.5727 3.1520 110.0
 7. P43 8.5909 1.8036 110.0

 N of
Statistics for Mean Variance Std Dev Variables
 SCALE 54.4909 110.1238 10.4940 7

Item-total Statistics

 Scale Scale Corrected
 Mean Variance Item- Alpha
 if Item if Item Total if Item
 Deleted Deleted Correlation Deleted

P30 45.4364 99.0005 .3379 .7522
P35 47.2000 85.8495 .3923 .7437
P36 46.5182 79.3162 .8070 .6667
P37 46.6364 76.7106 .6322 .6878
P40 47.3364 84.4088 .3452 .7601
P41 47.9182 69.1400 .5923 .6984
P43 45.9000 95.0266 .3368 .7507

Reliability Coefficients

N of Cases = 110.0 N of Items = 7

Alpha = .7553

Eficiencia

 R E L I A B I L I T Y A N A L Y S I S - S C A L E (A L P H A)

 Mean Std Dev Cases

 1. P36 7.9727 1.8938 110.0
 2. P37 7.8545 2.4675 110.0
 3. P40 7.1545 2.8095 110.0

 4. P41 6.5727 3.1520 110.0

 N of
Statistics for Mean Variance Std Dev Variables
 SCALE 29.5545 65.1484 8.0715 4

Item-total Statistics

 Scale Scale Corrected
 Mean Variance Item- Alpha
 if Item if Item Total if Item
 Deleted Deleted Correlation Deleted

P36 21.5818 44.5575 .6726 .6948
P37 21.7000 40.3587 .5965 .7041
P40 22.4000 41.4532 .4368 .7904
P41 22.9818 31.4309 .6729 .6616

Reliability Coefficients

N of Cases = 110.0 N of Items = 4

Alpha = .7704

Apoyo

 R E L I A B I L I T Y A N A L Y S I S - S C A L E (A L P H A)

 Mean Std Dev Cases

 1. P30 9.0545 1.3736 110.0
 2. P35 7.2909 2.4879 110.0
 3. P43 8.5909 1.8036 110.0

 N of
Statistics for Mean Variance Std Dev Variables
 SCALE 24.9364 16.8491 4.1048 3

Item-total Statistics

 Scale Scale Corrected
 Mean Variance Item- Alpha
 if Item if Item Total if Item
 Deleted Deleted Correlation Deleted

P30 15.8818 11.4263 .3808 .3472
P35 17.6455 7.2585 .2537 .5837
P43 16.3455 9.4942 .3690 .2986

Reliability Coefficients

N of Cases = 110.0 N of Items = 3

Alpha = .4914

COMPARTIR CONOCIMIENTO

 R E L I A B I L I T Y A N A L Y S I S - S C A L E (A L P H A)

 Mean Std Dev Cases

 1. P7 8.1909 2.4625 110.0
 2. P20 7.9909 1.7893 110.0
 3. P27 8.3273 1.7771 110.0
 4. P29 8.6000 1.9686 110.0
 5. P31 8.7091 1.4922 110.0
 6. P32 9.1000 1.0832 110.0
 7. P34 8.1364 2.1006 110.0

 N of
Statistics for Mean Variance Std Dev Variables
 SCALE 59.0545 68.3640 8.2683 7

Item-total Statistics

 Scale Scale Corrected
 Mean Variance Item- Alpha
 if Item if Item Total if Item
 Deleted Deleted Correlation Deleted

P7 50.8636 50.0822 .3505 .7676
P20 51.0636 53.4179 .4490 .7303
P27 50.7273 49.8515 .6119 .6956
P29 50.4545 50.1952 .5124 .7162
P31 50.3455 53.6227 .5727 .7102
P32 49.9545 60.0438 .4257 .7416
P34 50.9182 48.7180 .5195 .7148

Reliability Coefficients

N of Cases = 110.0 N of Items = 7

Alpha = .7552

Aporte

 R E L I A B I L I T Y A N A L Y S I S - S C A L E (A L P H A)

 Mean Std Dev Cases

 1. P20 7.9909 1.7893 110.0
 2. P29 8.6000 1.9686 110.0
 3. P34 8.1364 2.1006 110.0

 N of
Statistics for Mean Variance Std Dev Variables
 SCALE 24.7273 21.1359 4.5974 3

Item-total Statistics

 Scale Scale Corrected
 Mean Variance Item- Alpha
 if Item if Item Total if Item
 Deleted Deleted Correlation Deleted

P20 16.7364 11.7739 .5017 .5922
P29 16.1273 11.0295 .4766 .6193
P34 16.5909 9.8219 .5242 .5589

Reliability Coefficients

N of Cases = 110.0 N of Items = 3

Alpha = .6846

Recepción

 R E L I A B I L I T Y A N A L Y S I S - S C A L E (A L P H A)

 Mean Std Dev Cases

 1. P7 8.1909 2.4625 110.0
 2. P27 8.3273 1.7771 110.0
 3. P31 8.7091 1.4922 110.0
 4. P32 9.1000 1.0832 110.0

 N of
Statistics for Mean Variance Std Dev Variables
 SCALE 34.3273 25.2497 5.0249 4

Item-total Statistics

 Scale Scale Corrected

 Mean Variance Item- Alpha
 if Item if Item Total if Item
 Deleted Deleted Correlation Deleted

P7 26.1364 13.1464 .3382 .7517
P27 26.0000 15.3028 .4883 .5723
P31 25.6182 15.6327 .6263 .5025
P32 25.2273 19.0396 .5328 .5980

Reliability Coefficients

N of Cases = 110.0 N of Items = 4

Alpha = .6668

VALORACION DE FACILIDADES

 R E L I A B I L I T Y A N A L Y S I S - S C A L E (A L P H A)

 Mean Std Dev Cases

 1. P1 8.0000 2.3811 110.0
 2. P2 8.6273 1.8267 110.0
 3. P3 8.5909 1.7415 110.0
 4. P4 8.2364 1.7916 110.0
 5. P5 7.9455 1.5435 110.0
 6. P6 7.7091 2.7506 110.0
 7. P7 8.1909 2.4625 110.0
 8. P8 9.3000 1.0627 110.0
 9. P9 8.7000 1.4995 110.0
 10. P10 8.4818 1.9048 110.0
 11. P11 8.2000 1.8314 110.0
 12. P12 8.3545 1.7378 110.0
 13. P13 8.1636 1.7792 110.0
 14. P14 8.5818 1.5761 110.0
 15. P15 7.7091 1.9029 110.0
 16. P16 7.7818 2.3516 110.0
 17. P17 8.1909 1.7791 110.0
 18. P18 8.3636 1.7905 110.0
 19. P19 7.8364 2.2728 110.0
 20. P21 8.2909 1.7627 110.0
 21. P22 8.7636 2.0088 110.0
 22. P23 8.3182 2.0585 110.0
 23. P24 8.2455 1.8334 110.0
 24. P25 9.0182 1.6754 110.0
 25. P26 7.7818 2.8036 110.0
 26. P27 8.3273 1.7771 110.0
 27. P28 8.7455 1.6779 110.0
 28. P33 6.6636 2.8423 110.0
 29. P38 8.1091 2.2962 110.0
 30. P39 8.7182 1.5031 110.0

 31. P42 8.7000 2.0612 110.0

 N of
Statistics for Mean Variance Std Dev Variables
 SCALE 256.6455 1092.5979 33.0545 31

 R E L I A B I L I T Y A N A L Y S I S - S C A L E (A L P H A)

Item-total Statistics

 Scale Scale Corrected
 Mean Variance Item- Alpha
 if Item if Item Total if Item
 Deleted Deleted Correlation Deleted

P1 248.6455 985.5704 .6780 .9121
P2 248.0182 1016.5501 .6242 .9135
P3 248.0545 1017.5016 .6486 .9133
P4 248.4091 1038.1522 .4438 .9159
P5 248.7000 1048.4872 .4175 .9162
P6 248.9364 1030.5922 .3083 .9194
P7 248.4545 1008.1768 .5011 .9153
P8 247.3455 1058.2832 .4800 .9161
P9 247.9455 1033.5933 .5886 .9144
P10 248.1636 1031.7895 .4673 .9156
P11 248.4455 1053.6438 .2994 .9178
P12 248.2909 1032.1531 .5143 .9150
P13 248.4818 1029.2611 .5271 .9148
P14 248.0636 1032.2620 .5712 .9145
P15 248.9364 1014.2987 .6161 .9135
P16 248.8636 1026.5592 .4015 .9169
P17 248.4545 1016.6722 .6413 .9133
P18 248.2818 1008.3510 .7127 .9124
P19 248.8091 1030.3577 .3912 .9170
P21 248.3545 1015.9007 .6549 .9132
P22 247.8818 1028.9309 .4627 .9157
P23 248.3273 1038.1488 .3785 .9169
P24 248.4000 1029.6000 .5069 .9151
P25 247.6273 1027.2635 .5822 .9142
P26 248.8636 978.7244 .6043 .9136
P27 248.3182 1023.4299 .5806 .9141
P28 247.9000 1029.0817 .5639 .9145
P33 249.9818 1029.5226 .3015 .9198
P38 248.5364 1005.8840 .5592 .9142
P39 247.9273 1051.4075 .3994 .9165
P42 247.9455 1037.4098 .3836 .9168

Reliability Coefficients

N of Cases = 110.0 N of Items = 31

Alpha = .9177

Participación

 R E L I A B I L I T Y A N A L Y S I S - S C A L E (A L P H A)

 Mean Std Dev Cases

 1. P17 8.1909 1.7791 110.0
 2. P18 8.3636 1.7905 110.0
 3. P21 8.2909 1.7627 110.0
 4. P22 8.7636 2.0088 110.0
 5. P23 8.3182 2.0585 110.0
 6. P24 8.2455 1.8334 110.0
 7. P25 9.0182 1.6754 110.0

 N of
Statistics for Mean Variance Std Dev Variables
 SCALE 59.1909 116.8715 10.8107 7

Item-total Statistics

 Scale Scale Corrected
 Mean Variance Item- Alpha
 if Item if Item Total if Item
 Deleted Deleted Correlation Deleted

P17 51.0000 86.8073 .8114 .9131
P18 50.8273 86.8048 .8051 .9137
P21 50.9000 89.1550 .7393 .9199
P22 50.4273 83.5130 .7987 .9143
P23 50.8727 85.1213 .7243 .9225
P24 50.9455 88.0520 .7399 .9198
P25 50.1727 88.8231 .7993 .9148

Reliability Coefficients

N of Cases = 110.0 N of Items = 7

Alpha = .9279

Alertas

 R E L I A B I L I T Y A N A L Y S I S - S C A L E (A L P H A)

 Mean Std Dev Cases

 1. P1 8.0000 2.3811 110.0
 2. P2 8.6273 1.8267 110.0

 3. P3 8.5909 1.7415 110.0
 4. P4 8.2364 1.7916 110.0
 5. P5 7.9455 1.5435 110.0
 6. P28 8.7455 1.6779 110.0

 N of
Statistics for Mean Variance Std Dev Variables
 SCALE 50.1455 80.1621 8.9533 6

Item-total Statistics

 Scale Scale Corrected
 Mean Variance Item- Alpha
 if Item if Item Total if Item
 Deleted Deleted Correlation Deleted

P1 42.1455 52.2539 .6460 .8965
P2 41.5182 54.6556 .8208 .8587
P3 41.5545 54.5245 .8789 .8508
P4 41.9091 57.7531 .7051 .8769
P5 42.2000 63.2991 .5896 .8933
P28 41.4000 58.6092 .7293 .8740

Reliability Coefficients

N of Cases = 110.0 N of Items = 6

Alpha = .8939

Construcción

 R E L I A B I L I T Y A N A L Y S I S - S C A L E (A L P H A)

 Mean Std Dev Cases

 1. P13 8.1636 1.7792 110.0
 2. P14 8.5818 1.5761 110.0

 N of
Statistics for Mean Variance Std Dev Variables
 SCALE 16.7455 7.6043 2.7576 2

Item-total Statistics

 Scale Scale Corrected
 Mean Variance Item- Alpha
 if Item if Item Total if Item
 Deleted Deleted Correlation Deleted

P13 8.5818 2.4841 .3485 .

P14 8.1636 3.1656 .3485 .

Reliability Coefficients

N of Cases = 110.0 N of Items = 2

Alpha = .5141

Comunicación

 R E L I A B I L I T Y A N A L Y S I S - S C A L E (A L P H A)

 Mean Std Dev Cases

 1. P8 9.3000 1.0627 110.0
 2. P9 8.7000 1.4995 110.0
 3. P10 8.4818 1.9048 110.0
 4. P11 8.2000 1.8314 110.0
 5. P14 8.5818 1.5761 110.0

 N of
Statistics for Mean Variance Std Dev Variables
 SCALE 43.2636 32.7280 5.7208 5

Item-total Statistics

 Scale Scale Corrected
 Mean Variance Item- Alpha
 if Item if Item Total if Item
 Deleted Deleted Correlation Deleted

P8 33.9636 25.2097 .5987 .7137
P9 34.5636 21.8445 .6160 .6866
P10 34.7818 20.3740 .5075 .7302
P11 35.0636 22.7574 .3787 .7773
P14 34.6818 20.8428 .6533 .6706

Reliability Coefficients

N of Cases = 110.0 N of Items = 5

Alpha = .7594

Espacio

 R E L I A B I L I T Y A N A L Y S I S - S C A L E (A L P H A)

 Mean Std Dev Cases

 1. P16 7.7818 2.3516 110.0
 2. P19 7.8364 2.2728 110.0
 3. P33 6.6636 2.8423 110.0

 N of
Statistics for Mean Variance Std Dev Variables
 SCALE 22.2818 39.4336 6.2796 3

Item-total Statistics

 Scale Scale Corrected
 Mean Variance Item- Alpha
 if Item if Item Total if Item
 Deleted Deleted Correlation Deleted

P16 14.5000 18.9312 .7317 .6008
P19 14.4455 19.2401 .7537 .5854
P33 15.6182 20.0364 .4448 .9324

Reliability Coefficients

N of Cases = 110.0 N of Items = 3

Alpha = .7859

Información

 R E L I A B I L I T Y A N A L Y S I S - S C A L E (A L P H A)

 Mean Std Dev Cases

 1. P15 7.7091 1.9029 110.0
 2. P38 8.1091 2.2962 110.0
 3. P39 8.7182 1.5031 110.0

 N of
Statistics for Mean Variance Std Dev Variables
 SCALE 24.5364 23.8289 4.8815 3

Item-total Statistics

 Scale Scale Corrected
 Mean Variance Item- Alpha
 if Item if Item Total if Item
 Deleted Deleted Correlation Deleted

P15 16.8273 12.5295 .5700 .7978
P38 16.4273 8.2103 .7863 .5676
P39 15.8182 14.2419 .6459 .7511

Reliability Coefficients

N of Cases = 110.0 N of Items = 3

Alpha = .7980

El valor Alpha obtenido es bastante alto (0.7980) y ninguna variables es candidata a ser
eliminada. Por lo que es altamente confiable.

Organización

 R E L I A B I L I T Y A N A L Y S I S - S C A L E (A L P H A)

 Mean Std Dev Cases

 1. P26 7.7818 2.8036 110.0
 2. P42 8.7000 2.0612 110.0

 N of
Statistics for Mean Variance Std Dev Variables
 SCALE 16.4818 14.6006 3.8211 2

Item-total Statistics

 Scale Scale Corrected
 Mean Variance Item- Alpha
 if Item if Item Total if Item
 Deleted Deleted Correlation Deleted

P26 8.7000 4.2486 .2156 .
P42 7.7818 7.8602 .2156 .

Reliability Coefficients

N of Cases = 110.0 N of Items = 2

Alpha = .3413

ANALISIS CORRELACIONAL

Correlations

DEPTO AREA PUESTO ANTIG SEXO EDAD NIV.ED
UC

Area.Est. EFICIEN
C

APORT
E

RECEP PARTIC
IP

ALERT
AS

COMUN
IC

INFOR
MAC

ORGAN
IZA

APOYO
2

ESPACI
O2

DEPTO Pearson
Correlat

ion

1.000 .142 -.117 .026 -.085 .020 -.323 .006 .060 .186 .140 .111 .220 .002 .057 .075 .088 .012

Sig. (2-
tailed)

. .139 .222 .787 .380 .837 .001 .951 .536 .051 .146 .246 .021 .980 .555 .438 .361 .898

AREA Pearson
Correlat

ion

.142 1.000 .111 -.050 .061 -.138 .130 -.016 -.011 .011 -.068 -.029 -.129 -.059 -.150 -.212 -.086 .075

Sig. (2-
tailed)

.139 . .247 .601 .524 .152 .175 .866 .905 .910 .481 .760 .178 .537 .118 .026 .372 .433

PUEST
O

Pearson
Correlat

ion

-.117 .111 1.000 .033 -.049 -.067 -.116 -.069 -.106 -.002 -.020 .012 .062 -.207 -.058 -.039 -.098 -.087

Sig. (2-
tailed)

.222 .247 . .735 .614 .486 .229 .471 .272 .983 .837 .905 .521 .030 .545 .689 .310 .367

ANTIG Pearson
Correlat

ion

.026 -.050 .033 1.000 .172 .861 -.071 -.397 -.031 -.134 -.104 .078 -.079 -.059 -.097 -.117 -.122 -.198

Sig. (2-
tailed)

.787 .601 .735 . .072 .000 .459 .000 .745 .161 .281 .418 .410 .542 .313 .223 .204 .038

SEXO Pearson
Correlat

ion

-.085 .061 -.049 .172 1.000 .309 .031 .073 -.052 -.112 -.092 -.082 -.156 -.116 .012 -.070 .017 .061

Sig. (2-
tailed)

.380 .524 .614 .072 . .001 .747 .450 .589 .245 .337 .392 .103 .227 .904 .465 .858 .530

EDAD Pearson
Correlat

ion

.020 -.138 -.067 .861 .309 1.000 -.093 -.293 -.021 -.118 -.138 .009 -.134 -.084 -.086 -.108 -.099 -.196

Sig. (2-
tailed)

.837 .152 .486 .000 .001 . .336 .002 .828 .219 .151 .925 .161 .384 .369 .259 .305 .040

NIV.E
DUC

Pearson
Correlat

ion

-.323 .130 -.116 -.071 .031 -.093 1.000 -.009 -.062 -.039 .098 .036 -.050 .028 -.021 -.049 .141 .077

Sig. (2-
tailed)

.001 .175 .229 .459 .747 .336 . .928 .523 .685 .308 .709 .602 .773 .831 .608 .142 .423

Area.Es
t.

Pearson
Correlat

ion

.006 -.016 -.069 -.397 .073 -.293 -.009 1.000 -.057 .075 .037 -.129 .000 .080 .062 -.060 .046 -.022

Sig. (2-
tailed)

.951 .866 .471 .000 .450 .002 .928 . .555 .437 .699 .180 .997 .408 .521 .532 .636 .817

EFICIE
NC

Pearson
Correlat

ion

.060 -.011 -.106 -.031 -.052 -.021 -.062 -.057 1.000 .674 .302 .228 .351 .246 .466 .581 .309 .145

Sig. (2-
tailed)

.536 .905 .272 .745 .589 .828 .523 .555 . .000 .001 .017 .000 .009 .000 .000 .001 .132

APORT
E

Pearson
Correlat

ion

.186 .011 -.002 -.134 -.112 -.118 -.039 .075 .674 1.000 .476 .549 .656 .348 .520 .608 .305 .274

Sig. (2-
tailed)

.051 .910 .983 .161 .245 .219 .685 .437 .000 . .000 .000 .000 .000 .000 .000 .001 .004

RECEP Pearson
Correlat

ion

.140 -.068 -.020 -.104 -.092 -.138 .098 .037 .302 .476 1.000 .381 .624 .653 .715 .571 .640 .137

Sig. (2-
tailed)

.146 .481 .837 .281 .337 .151 .308 .699 .001 .000 . .000 .000 .000 .000 .000 .000 .152

PARTI
CIP

Pearson
Correlat

ion

.111 -.029 .012 .078 -.082 .009 .036 -.129 .228 .549 .381 1.000 .346 .378 .307 .417 .185 .470

Sig. (2-
tailed)

.246 .760 .905 .418 .392 .925 .709 .180 .017 .000 .000 . .000 .000 .001 .000 .053 .000

ALERT
AS

Pearson
Correlat

ion

.220 -.129 .062 -.079 -.156 -.134 -.050 .000 .351 .656 .624 .346 1.000 .433 .444 .586 .398 .160

Sig. (2-
tailed)

.021 .178 .521 .410 .103 .161 .602 .997 .000 .000 .000 .000 . .000 .000 .000 .000 .094

COMU
NIC

Pearson
Correlat

ion

.002 -.059 -.207 -.059 -.116 -.084 .028 .080 .246 .348 .653 .378 .433 1.000 .424 .454 .421 .180

Sig. (2-
tailed)

.980 .537 .030 .542 .227 .384 .773 .408 .009 .000 .000 .000 .000 . .000 .000 .000 .061

INFOR
MAC

Pearson
Correlat

ion

.057 -.150 -.058 -.097 .012 -.086 -.021 .062 .466 .520 .715 .307 .444 .424 1.000 .519 .575 .117

Sig. (2-
tailed)

.555 .118 .545 .313 .904 .369 .831 .521 .000 .000 .000 .001 .000 .000 . .000 .000 .225

ORGA
NIZA

Pearson
Correlat

ion

.075 -.212 -.039 -.117 -.070 -.108 -.049 -.060 .581 .608 .571 .417 .586 .454 .519 1.000 .527 .103

Sig. (2-
tailed)

.438 .026 .689 .223 .465 .259 .608 .532 .000 .000 .000 .000 .000 .000 .000 . .000 .286

APOY
O2

Pearson
Correlat

ion

.088 -.086 -.098 -.122 .017 -.099 .141 .046 .309 .305 .640 .185 .398 .421 .575 .527 1.000 -.031

Sig. (2-
tailed)

.361 .372 .310 .204 .858 .305 .142 .636 .001 .001 .000 .053 .000 .000 .000 .000 . .747

ESPAC
IO2

Pearson
Correlat

ion

.012 .075 -.087 -.198 .061 -.196 .077 -.022 .145 .274 .137 .470 .160 .180 .117 .103 -.031 1.000

Sig. (2-
tailed)

.898 .433 .367 .038 .530 .040 .423 .817 .132 .004 .152 .000 .094 .061 .225 .286 .747 .

** Correlation is significant at the 0.01 level (2-tailed).
* Correlation is significant at the 0.05 level (2-tailed).
a Listwise N=110

SIMPLIFICACION DE VALORES

Puesto:

RPUESTO
 Frequency Percent Valid

Percent
Cumulativ
e Percent

Valid Operativo 71 64.5 64.5 64.5
Mando 39 35.5 35.5 100.0

Total 110 100.0 100.0

Especialidad:

RESTUD
 Frequency Percent Valid

Percent
Cumulativ
e Percent

Valid Otros 11 10.0 10.0 10.0
Apoyo 17 15.5 15.5 25.5

Directa 82 74.5 74.5 100.0
Total 110 100.0 100.0

Nivel educativo:

RNIVEL
 Frequency Percent Valid

Percent
Cumulativ
e Percent

Valid Basico 31 28.2 28.2 28.2
Superior 79 71.8 71.8 100.0

Total 110 100.0 100.0

Edad:

REDAD
 Frequency Percent Valid

Percent
Cumulativ
e Percent

Valid Joven 20 18.2 18.2 18.2
Media 78 70.9 70.9 89.1

Madura 12 10.9 10.9 100.0
Total 110 100.0 100.0

Antigüedad:

RANTIG
 Frequency Percent Valid

Percent
Cumulativ
e Percent

Valid Baja 23 20.9 20.9 20.9
Media 35 31.8 31.8 52.7

Alta 52 47.3 47.3 100.0

Total 110 100.0 100.0

ANALISIS MANOVA

Multivariate Tests

Effect Value FHypothesis
df

Error df Sig.

Intercept Pillai's
Trace

.086 1.577 6.000 101.000 .161

Wilks'
Lambda

.914 1.577 6.000 101.000 .161

Hotelling's
Trace

.094 1.577 6.000 101.000 .161

Roy's
Largest

Root

.094 1.577 6.000 101.000 .161

RPUESTO Pillai's
Trace

.085 1.572 6.000 101.000 .163

Wilks'
Lambda

.915 1.572 6.000 101.000 .163

Hotelling's
Trace

.093 1.572 6.000 101.000 .163

Roy's
Largest

Root

.093 1.572 6.000 101.000 .163

RESTUD Pillai's
Trace

.044 .783 6.000 101.000 .585

Wilks'
Lambda

.956 .783 6.000 101.000 .585

Hotelling's
Trace

.047 .783 6.000 101.000 .585

Roy's
Largest

Root

.047 .783 6.000 101.000 .585

RNIVEL Pillai's
Trace

.040 .707 6.000 101.000 .645

Wilks'
Lambda

.960 .707 6.000 101.000 .645

Hotelling's
Trace

.042 .707 6.000 101.000 .645

Roy's
Largest

Root

.042 .707 6.000 101.000 .645

a Exact statistic
b Design: Intercept+RPUESTO+RESTUD+RNIVEL
Tests of Between-Subjects Effects

SourceDependent
Variable

Type III
Sum of

Squares

df Mean
Square

F Sig.

Corrected
Model

Zscore(PA
RTICIP)

5.525E-02 3 1.842E-02 .041 .989

Zscore(AL
ERTAS)

.735 3 .245 .379 .768

Zscore(CO
MUNIC)

3.100 3 1.033 1.703 .171

Zscore(INF
ORMAC)

2.694 3 .898 1.178 .322

Zscore(OR
GANIZA)

.423 3 .141 .150 .929

Zscore(ES
PACIO2)

1.060 3 .353 1.212 .309

Intercept Zscore(PA
RTICIP)

.272 1 .272 .603 .439

Zscore(AL
ERTAS)

8.347E-03 1 8.347E-03 .013 .910

Zscore(CO
MUNIC)

1.537 1 1.537 2.533 .114

Zscore(INF
ORMAC)

2.704 1 2.704 3.547 .062

Zscore(OR
GANIZA)

5.166E-02 1 5.166E-02 .055 .815

Zscore(ES
PACIO2)

1.290 1 1.290 4.423 .038

RPUESTO Zscore(PA
RTICIP)

7.532E-05 1 7.532E-05 .000 .990

Zscore(AL
ERTAS)

.682 1 .682 1.055 .307

Zscore(CO
MUNIC)

2.031 1 2.031 3.348 .070

Zscore(INF
ORMAC)

2.374E-02 1 2.374E-02 .031 .860

Zscore(OR
GANIZA)

.141 1 .141 .150 .699

Zscore(ES
PACIO2)

.733 1 .733 2.512 .116

RESTUD Zscore(PA
RTICIP)

5.478E-02 1 5.478E-02 .121 .728

Zscore(AL
ERTAS)

3.824E-02 1 3.824E-02 .059 .808

Zscore(CO
MUNIC)

.652 1 .652 1.074 .302

Zscore(INF
ORMAC)

1.027 1 1.027 1.347 .248

Zscore(OR
GANIZA)

4.521E-02 1 4.521E-02 .048 .827

Zscore(ES
PACIO2)

.323 1 .323 1.108 .295

RNIVEL Zscore(PA
RTICIP)

3.355E-03 1 3.355E-03 .007 .932

Zscore(AL
ERTAS)

5.205E-02 1 5.205E-02 .080 .777

Zscore(CO
MUNIC)

.932 1 .932 1.536 .218

Zscore(INF
ORMAC)

.918 1 .918 1.204 .275

Zscore(OR
GANIZA)

.134 1 .134 .143 .706

Zscore(ES
PACIO2)

.109 1 .109 .372 .543

Error Zscore(PA
RTICIP)

47.899 106 .452

Zscore(AL
ERTAS)

68.539 106 .647

Zscore(CO
MUNIC)

64.322 106 .607

Zscore(INF
ORMAC)

80.812 106 .762

Zscore(OR
GANIZA)

99.466 106 .938

Zscore(ES
PACIO2)

30.910 106 .292

Total Zscore(PA
RTICIP)

49.044 110

Zscore(AL
ERTAS)

70.328 110

Zscore(CO
MUNIC)

68.518 110

Zscore(INF
ORMAC)

83.735 110

Zscore(OR
GANIZA)

99.971 110

Zscore(ES
PACIO2)

35.955 110

Corrected
Total

Zscore(PA
RTICIP)

47.954 109

Zscore(AL
ERTAS)

69.274 109

Zscore(CO
MUNIC)

67.423 109

Zscore(INF
ORMAC)

83.506 109

Zscore(OR
GANIZA)

99.889 109

Zscore(ES
PACIO2)

31.970 109

a R Squared = .001 (Adjusted R Squared = -.027)
b R Squared = .011 (Adjusted R Squared = -.017)
c R Squared = .046 (Adjusted R Squared = .019)
d R Squared = .032 (Adjusted R Squared = .005)
e R Squared = .004 (Adjusted R Squared = -.024)
f R Squared = .033 (Adjusted R Squared = .006)

Multivariate Tests

Effect Value FHypothesis
df

Error df Sig. Eta
Squared

Intercept Pillai's
Trace

.052 2.703 2.000 99.000 .072 .052

Wilks'
Lambda

.948 2.703 2.000 99.000 .072 .052

Hotelling's
Trace

.055 2.703 2.000 99.000 .072 .052

Roy's
Largest

.055 2.703 2.000 99.000 .072 .052

Root
RPUESTO Pillai's

Trace
.007 .328 2.000 99.000 .721 .007

Wilks'
Lambda

.993 .328 2.000 99.000 .721 .007

Hotelling's
Trace

.007 .328 2.000 99.000 .721 .007

Roy's
Largest

Root

.007 .328 2.000 99.000 .721 .007

RESTUD Pillai's
Trace

.016 .408 4.000 200.000 .803 .008

Wilks'
Lambda

.984 .405 4.000 198.000 .805 .008

Hotelling's
Trace

.016 .403 4.000 196.000 .806 .008

Roy's
Largest

Root

.016 .818 2.000 100.000 .444 .016

RNIVEL Pillai's
Trace

.001 .056 2.000 99.000 .945 .001

Wilks'
Lambda

.999 .056 2.000 99.000 .945 .001

Hotelling's
Trace

.001 .056 2.000 99.000 .945 .001

Roy's
Largest

Root

.001 .056 2.000 99.000 .945 .001

RPUESTO
* RESTUD
* RNIVEL

Pillai's
Trace

.095 .994 10.000 200.000 .450 .047

Wilks'
Lambda

.907 .993 10.000 198.000 .451 .048

Hotelling's
Trace

.101 .992 10.000 196.000 .452 .048

Roy's
Largest

Root

.081 1.627 5.000 100.000 .160 .075

a Exact statistic
b The statistic is an upper bound on F that yields a lower bound on the significance level.
c Design: Intercept+RPUESTO+RESTUD+RNIVEL+RPUESTO * RESTUD * RNIVEL

Multivariate Tests

Effect Value FHypothesis
df

Error df Sig. Eta
Squared

Intercept Pillai's
Trace

.009 .432 2.000 97.000 .651 .009

Wilks'
Lambda

.991 .432 2.000 97.000 .651 .009

Hotelling's
Trace

.009 .432 2.000 97.000 .651 .009

Roy's
Largest

Root

.009 .432 2.000 97.000 .651 .009

REDAD Pillai's
Trace

.057 1.429 4.000 196.000 .226 .028

Wilks' .944 1.426 4.000 194.000 .227 .029

Lambda
Hotelling's

Trace
.059 1.422 4.000 192.000 .228 .029

Roy's
Largest

Root

.051 2.503 2.000 98.000 .087 .049

SEXO Pillai's
Trace

.016 .788 2.000 97.000 .458 .016

Wilks'
Lambda

.984 .788 2.000 97.000 .458 .016

Hotelling's
Trace

.016 .788 2.000 97.000 .458 .016

Roy's
Largest

Root

.016 .788 2.000 97.000 .458 .016

RANTIG Pillai's
Trace

.068 1.735 4.000 196.000 .144 .034

Wilks'
Lambda

.933 1.723 4.000 194.000 .146 .034

Hotelling's
Trace

.071 1.711 4.000 192.000 .149 .034

Roy's
Largest

Root

.052 2.540 2.000 98.000 .084 .049

REDAD *
SEXO *

RANTIG

Pillai's
Trace

.182 1.636 12.000 196.000 .084 .091

Wilks'
Lambda

.823 1.649 12.000 194.000 .081 .093

Hotelling's
Trace

.208 1.661 12.000 192.000 .078 .094

Roy's
Largest

Root

.167 2.732 6.000 98.000 .017 .143

a Exact statistic
b The statistic is an upper bound on F that yields a lower bound on the significance level.
c Design: Intercept+REDAD+SEXO+RANTIG+REDAD * SEXO * RANTIG

Pairwise Comparisons
Dependent Variable: Zscore(EFICIENC)

 Mean
Difference

(I-J)

Std. Error Sig. 95%
Confidenc
e Interval

for
Difference

(I)
RPUESTO

(J)
RPUESTO

Lower
Bound

Upper
Bound

Operativo Mando .482 .269 .075-5.015E-02 1.015
Mando Operativo -.482 .269 .075 -1.015 5.015E-02

Based on estimated marginal means
a Adjustment for multiple comparisons: Bonferroni.

Pairwise Comparisons
Dependent Variable: Zscore(PARTICIP)

 Mean
Difference

Std. Error Sig. 95%
Confidenc

(I-J) e Interval
for

Difference
(I)

RPUESTO
(J)

RPUESTO
Lower
Bound

Upper
Bound

Operativo Mando .495 .208 .019 8.184E-02 .908
Mando Operativo -.495 .208 .019 -.908-8.184E-02

Based on estimated marginal means
* The mean difference is significant at the .05 level.
a Adjustment for multiple comparisons: Bonferroni.

Pairwise Comparisons
Dependent Variable: Zscore(PARTICIP)

 Mean
Difference

(I-J)

Std. Error Sig. 95%
Confidenc
e Interval

for
Difference

(I) RNIVEL (J)
RNIVEL

Lower
Bound

Upper
Bound

Basico Superior -.475 .208 .025 -.889-6.212E-02
Superior Basico .475 .208 .025 6.212E-02 .889

Based on estimated marginal means
* The mean difference is significant at the .05 level.
a Adjustment for multiple comparisons: Bonferroni.

Pairwise Comparisons
Dependent Variable: Zscore(ORGANIZA)

 Mean
Difference

(I-J)

Std. Error Sig. 95%
Confidenc
e Interval

for
Difference

(I)
RPUESTO

(J)
RPUESTO

Lower
Bound

Upper
Bound

Operativo Mando .611 .306 .049 3.575E-03 1.219
Mando Operativo -.611 .306 .049 -1.219-3.575E-03

Based on estimated marginal means
* The mean difference is significant at the .05 level.
a Adjustment for multiple comparisons: Bonferroni.

REGRESION LINEAL

Model Summary

R R SquareAdjusted R
Square

Std. Error
of the

Estimate

Change
Statistics

Model R Square
Change

F Change df1 df2 Sig. F
Change

1 .199 .039 .031 .5332275 .039 4.440 1 108 .037
2 .276 .076 .059 .5253248 .037 4.274 1 107 .041

a Predictors: (Constant), Zscore(ANTIG)
b Predictors: (Constant), Zscore(ANTIG), Zscore(PUESTO)

INSTRUMENTOS DE ANÁLISIS DE CATEGORÍAS (ESTUDIO

CUALITATIVO).

Se incluyen ejemplos de los instrumentos de análisis de los resultados obtenidos en la
fase cualitativa. Solo son ejemplos debido al volumen que los mismos representan.

ANÁLISIS DE ENTREVISTA. MASTER FERNANDO GUTIERREZ, DIRECTOR
DE LA DIVISIÓN DE GESTIÓN Y DESARROLLO.

Elementos de Información Observaciones / Facilidades a

Integrar
Subcategoría
de Análisis

apoyar el desarrollo de sus labores
diarias en herramientas
automatizadas que estén debidamente
integradas en la Intranet.

Uso de soluciones informáticas A1

que la organización ha alcanzado un
grado de madurez informática
apropiado que permitirá a los
funcionarios obtener un provecho
máximo de las facilidades que una
solución de este tipo puede ofrecer

Uso de soluciones A1

y el intercambio de ideas, soluciones
y puntos de vista sobre asuntos
particulares, propios del gestionar de
la institución.

Generar conocimiento C1

que fomente el desarrollo de un
planteamiento de Gestión del
Conocimiento que permita capitalizar
el conocimiento generado por los
funcionarios

Capitalizar conocimiento C2

Cada uno de estos enfoques, de
manera independiente, satisfizo
plenamente necesidades específicas
de manera altamente satisfactoria,
pero se hace necesario integrar todas
estas soluciones bajo un solo
ambiente de trabajo y es aquí en
donde se han visto que una solución
Intranet vendría a dar la debida
vinculación entre todos los enfoques
y ofrecer de esta manera una
solución integrada que podrá ser
puesta a disposición de los
funcionarios para acceder a las
diferentes herramientas y poder así
obtener un provecho máximo de cada
una de ellas.

Integración de fuentes de
conocimiento

C3

en su seno se han gestado, en gran
parte, las propuestas que dieron
como resultado el surgimiento de una

Apoyo a la modernización D1

nueva división, llamada División de
Gestión y Desarrollo
Es importante aclarar que en la
estructura formal del Banco este
departamento se conocía como
Departamento de Gestión de
Información, pero informalmente se
le conoció como Departamento de
Gestión de Calidad debido a que,
más allá de gestionar información, se
ha avocó a la tarea de integrar las
mejores disciplinas y herramientas
disponibles en el mercado para
construir una plataforma tecnológica
y conceptual que de soporte a los
servicios relacionados con el Sistema
de Nacional de Pagos Electrónico
(SINPE) y a todas las funciones
relacionadas con los procesos de
negocios que se ejecutan en la
Dirección de Servicios Financieros
en los temas de procesos,
información y proyectos.

Capacidad de adaptación D1

un departamento llamado de Gestión
de Información Financiera que
desarrolló varios enfoques
interesantes, que han sentado las
bases para desarrollar un enfoque de
Gestión de Conocimiento a futuro y
cuya valoración por parte de la Alta
Administración de la institución ha
sido tan positiva que se ha generado
un proceso de reestructuración
institucional que, entre otros
objetivos, persigue impregnar la
cultura de toda la organización con
los enfoques planteados en el
departamento mencionado.

Modernización del BCCR D1

el departamento se enfocó a integrar
los últimos avances en diferentes
disciplinas con el fin de elaborar un
sistema debidamente integrado que
diera soporte a todos los procesos
relacionados con el SINPE y a todos
los demás procesos de la DSF bajo
estándares de calidad, eficacia y
eficiencia que permitan obtener
resultados de muy alta calidad y

Desarrollo de habilidades y
conocimientos

D2

garantizar soporte al Banco como
ente administrador del SINPE
ha apostado a la Intranet como el
próximo paso a dar y ha gestionado
los recursos requeridos para
desarrollar dicha solución

Apoyo al cambio D2

se logró desarrollar un Sistema de
Calidad (pronto a certificarse bajo la
Norma ISO-2000), un Sistema de
Vigilancia (bajo el enfoque de
Octave), una Metodología de
Administración de Proyectos (de
acuerdo a los lineamientos del
PMBok y de CMM – este último en
relación a los proyectos de desarrollo
de software), herramientas de
explotación de información (bajo el
enfoque de herramientas OLAP) y
una metodología de Planificación
Estratégica (mediante la aplicación
de Cuadros de Mando Integral)

Desarrollo de habilidades y
conocimientos

D2

Intranet plantea un amplísimo
espectro de posibilidades que
permiten desarrollar un cambio
cultural importante

Generar cambio cultural D3

la visión se debe orientar hacia la
utilización de la Intranet como
herramienta estratégica que permita
seguir avanzando en los procesos de
modernización de la institución

Mejoramiento continuo D4

Posteriormente, se fueron dando
cambios a lo interno que dieron por
resultado una estructura compuesta
por cuatro áreas: Información,
Proyectos, Procesos y Riesgos,
apoyados por la labor de una
diseñadora gráfica. También se pensó
en crear un área de Planificación
Estratégica, pero quedó a nivel de
propuesta únicamente. Esta
reestructuración del departamento
no fue formal y respondió solamente
a un cambio funcional en la
estructura que se apoyó integrando
funcionarios de otras dependencias
de la misma división (DSF).

Enfoque al mejoramiento
continuo

D4

ANÁLISIS DE OBSERVACIONES PARTICIPANTES – REUNIONES

Se analizan las observaciones participantes correspondientes a la asistencia del
investigador a reuniones periódicas establecidas.
Se debe hacer notar que a partir de abril del año 2006 este tipo de reuniones se dejó de
dar debido a la cercanía del proceso de reestructuración.
Se incluye información referente a las reuniones en las que se discutieron temas
relacionados con el interés de la investigación planteada comprendidas entre octubre del
2003 y marzo del 2006.

REUNION FECHA TEMAS OBSERVACIONES
CGIF22 07-10-

2003

Avance proyectos

• Es necesario dar
visibilidad al avance de
los proyectos.

• Es importante saber qué
tareas están asignadas a
cuáles funcionarios.

• Se debe tener
visibilidad del
portafolio de proyectos.

• La orientación hacia
proyectos ha permitido
avanzar en temas
importantes.

CGIF 07-10-
2003

Intranet

• Una Intranet podría
ayudar a integrar los
esfuerzos en cuanto a
Calidad.

• Se debe facilitar el
acceso a los
documentos.

• Se deben dejar
disponibles los
documentos oficinales
del BCCR.

• Se debe dar visibilidad
al seguimiento de las
recomendaciones de
auditoría.

• Se debe dar visibilidad
a las minutas de las
reuniones realizadas.

• La infraestructura
tecnológica permitiría
dar soporte a una

22 Reuniones de Coordinación del Departamento de Gestión de Información Financiera

solución de Intranet.
• Se debe permitir emitir

comunicados a todo el
personal.

• Se debe dejar
disponible la
información que
recolecten los
funcionarios en su
participación en
seminarios o cursos.

CGIF 07-10-
2003

Propuesta del Área de
Información

• Se debe facilitar el
análisis de la
información y compartir
estos análisis con otros
funcionarios.

• La información debe
estar disponible para
aquellos que la
requieran.

• Debe darse visibilidad a
las políticas de
información.

• Se debe tener acceso a
los proyectos para
determinar nuevas
fuentes o necesidades
de información

CGIF 11-03-
2004

Desarrollo de Intranet • Es un tema de negocios
y no tanto tecnológico.

• Debe estimular el que
los funcionarios
compartan su
conocimiento sobre
temas relacionados con
las funciones de la DSF.

CGIF 11-03-
2004

Presentación de resultados de la
Semana de Pagos, creación de
repositorio con preguntas más
frecuentes y sus respuestas

• Las encuestas a los
funcionarios
participantes deben ser
integradas para
comodidad en su
aplicación.

• Es importante contar
con información
histórica sobre la
efectividad de los
programas de

capacitación.
• Las charlas de los

expositores deben estar
en un sitio accesible
para los participantes.

• Es conveniente contar
con la facilidad de que
los participantes puedan
hacer consultas
específicas una vez
terminada la
capacitación.

• Es importante lograr
que los participantes
entiendan
apropiadamente las
funciones de la DSF y
el sistema de pagos.

• Los expositores son
estimulados a mejorar
sus capacidades para
transmitir
conocimiento.

• Es importante rescatar
las preguntas que hagan
los participantes en las
sesiones y las
respuestas dadas para
que los instructores
puedan estar mejor
preparados al
consultarlas de previo.

CGIF 25-02-
2005

Presentación de Intranet en
Directores

• Una Intranet facilitaría
el transmitir
conocimientos a todos
los funcionarios de los
departamentos sobre
temas de interés.

• La experiencia generada
por los grupos de
trabajo debe ser
compartida.

• La documentación
sobre problemas que se
han presentado y cómo
han sido solucionados
ayudaría a resolver

problemas futuros.
• Es importante estimular

la investigación
facilitando el acceso a
fuentes disponibles en
Internet.

• Los funcionarios deben
estar actualizados en los
temas de interés para el
BCCR.

• Muchos funcionarios
son profesores en
Universidades y su
conocimiento debiera
ser aprovechado hacia
lo interno.

• Se debe aprovechar el
conocimiento de
funcionarios de otras
áreas para la resolución
de problemas.

• Una Intranet permitiría
apoyar de mejor manera
a las áreas de negocios
al dejar disponibles
todas las herramientas
de información
requeridas.

CGIF 25-02-
2005

Sitio de Calidad como Sitio
oficial, para cualquier consulta,
inclusive Contraloría General de
la República

• El uso de herramientas
tecnológicas facilita la
evacuación de consultas
internas y externas.

CGIF 10-04-
2005

Asuntos pendientes en proyectos • Es importante dar
visibilidad al estado de
los proyectos.

• Se debe visualizar el
responsable de cada
asunto pendiente.

CGIF 23-06-
2005

Presupuestación de materiales,
equipo y software para PAO
2006

• Es importante tener
acceso a los
documentos de trabajo
que se utilizan para
presupuestar.

• Se debe mantener un
histórico de los
documentos de trabajo
utilizados.

• Al contar con las
solicitudes de compra
emitidas por las áreas se
facilita la elaboración
del presupuesto del
siguiente periodo.

• Es importante contar
con información acerca
del vencimiento de
licencias de software.

• Se debe contar con
información sobre
vencimiento de
garantías de los
equipos.

• Se debe tener acceso a
los registros de
inventario de equipo y
software.

CGIF 23-06-
2005

Propuesta para el Asistente para
Proponer Proyectos en la Intranet

• Las propuesta de
proyecto deben
publicarse antes de abrir
los proyectos, para
agilizar su aprobación o
suspensión.

• Es importante tener una
lista de propuestas de
proyecto junto con su
estado.

CGIF 23-06-
2005 Uso del Sitio Documental para

guardar documentos ajenos a la
DSF

• Los beneficios que se
han obtenido del Sitio
Documental pueden ser
ofrecidos al resto de la
organización.

CGIF 03-10-
2005

Cambios al Sitio Documental y
su relación con la nueva Intranet.
Se realizará una evaluación de la
situación actual para crear una
estructura adecuada y valorar que
es lo que debería trasladarse de la
versión actual a la nueva, se
creará una Comisión para llevar a
cabo esta tarea conformada por
Luis Carlos Rivas, Jorge Quirós,
Jorge Blanco, Franklin Giralt.

• Los documentos deben
mostrarse en el área que
los genera.

• Deben facilitarse las
búsqueda de
documentos.

CGIF 03-10-
2005

Discusión del Sitio de Calidad en
función a la opinión de la
Auditoria Interna.

• Es necesario acompañar
los proyectos de una
gestión de cambio

cultural.
• El correo es un medio

muy utilizado en el
BCCR para el
intercambio de
información.

• Los funcionarios están
acostumbrados a hacer
uso de la tecnología
para apoyarse en el
desempeño de sus
labores.

CGIF 03-10-
2005

Resultados de la presentación de
Franklin Giralt en reunión de
directores del 09-03-05,
incorporación de funcionalidades
a la propuesta de Intranet.

• Los directores apoyan
el uso de una solución
de Intranet

• Los recursos
tecnológicos con que
cuenta el BCCR
permiten implementar
una Intranet.

• Existe una cultura
informática fuerte que
permitiría un uso
apropiado de una
Intranet.

• Es necesario integrar
los esfuerzos de las
áreas.

• La Intranet permitirá
gestionar cambios
culturales de una
manera más efectiva al
tener un despliegue
masivo de información
sobre temas a
posicionar.

CGIF 26-01-
2006

Avances de cada una de las
áreas.

• Se ha logrado que las
metodologías perneen a
las áreas y funcionarios.

• Es necesario brindar
herramientas de apoyo
para el seguimiento de
los enfoques.

CGIF 26-01-
2006 Instalación de Office 2003 en

toda la División.

• La organización le da
mucha importancia al
uso de herramientas de
software actualizadas.

CGIF 26-01-
2006

Proceso de Certificación ISO
9001:2000

• El seguimiento de
buenas prácticas
fortalece la validez y
confianza en los
productos generados.

• El uso del Sitio de
Calidad facilitará el
proceso de la auditoría
por parte del agente
certificador.

CGIF 17-02-
2006

Relanzamiento de metodologías
de Administración de Proyectos

• La retroalimentación de
las áreas usuarias ayuda
a mejorar las
metodologías
desarrolladas.

• Todos los enfoques
deben ser madurados
incorporando la
experiencia generada en
su uso por parte de las
áreas usuarias.

CGIF 17-02-
2006 Trabajos de las Áreas

CGIF 23-03-
2006

Retomar la Intranet

• El desarrollo de una
Intranet es un proyecto
de gran importancia
para dar la
infraestructura
necesaria para dar
soporte a los nuevos
enfoques del
departamento.

• Se cuenta con
servidores de Base de
Datos que pueden dar el
soporte de
almacenamiento
requerido.

• La velocidad de las
redes permitirá un uso
adecuado de la Intranet.

• Se pude disponer de un
servidor virtual para
montar un prototipo.

Coordinación
Departamento
de

05-05-
2005

Se acordó que los compañeros
del área tienen que llevar a cabo
el curso virtual de control interno
para lo cual deben ingresar a la

• Existe cultura para el
seguimiento de cursos
virtuales.

Contabilidad dirección de intranet del Banco y
efectuar las pruebas que
contiene dicho curso una vez
finalizada cada sesión, lo anterior
debe iniciarse en la semana del
16 al 20 de mayo, con un
mínimo de dos participantes.

• La organización
estimula el que los
funcionarios se
capaciten virtualmente.

CGIF 03-10-
2005

Temas relacionados a la
Administración de Proyectos,
mejoras a la situación actual con
apoyo de la empresa Grupo
Asesor.

• Cambio de versión del
Project Server.

• El uso de consultores
para aprovechar las
ventajas de las nuevas
versiones de software.

DDSF23 28-04-
2004 Asignación de prioridad del

proyecto SWIFT-SINPE para el
segundo semestre y definición de
si se usará la metodología RUP

• Uso de buenas prácticas
en el desarrollo de
productos.

• Visualización de
portafolio de proyectos.

DDSF 28-04-
2004

Formalidad a las minutas de
reuniones

• Los registros de
reuniones se deben
poder consultar.

• Debe existir una
plantilla de minutas de
reunión para garantizar
la revisión de acuerdos
previos, la asignación
de tareas y la asistencia
de los funcionarios, así
como el registro de los
temas discutidos.

DDSF 28-04-
2004

Participación de las secretarias y
mensajeros en la reuniones
departamentales

• Es importante que
aunque las secretarias
no participen de las
reuniones se enteren de
los aspectos tratados
mediante la revisión de
las minutas.

DDSF 28-04-
2004

Perfil genérico para
administradores de sistemas de
seguridad

• Los perfiles asociados a
los roles deben estar
disponibles.

DDSF 28-04-
2004

Reunión Zumbado, Gutiérrez,
Franklin, Mauricio para empezar
a definir el proyecto de Intranet.

• Se cuenta con una
infraestructura de redes,
de servidores y de
software que permite
desarrollar una solución
de Intranet sin

23 Reuniones de Directores de la División de Servicios Financieros

limitaciones de índole
tecnológica.

DDSF 03-10-
2004

Definir un esquema que incluya
todos sus clientes, productos y
necesidades de información que
atiende la contabilidad

• Es importante
identificar para todas
las áreas los clientes
internos y externos que
se atienden, los
productos que se
generan y la
información que
suministra. Esta
información debe
mantenerse actualizada.

DDSF 03-10-
2004

Desarrollo de la Intranet: Se
efectuó una reunión con la gente
Microsoft para analizar el tema
del Balance Scoredcard y se
concluyó que para ello debe
tenerse desarrollada la
“Intranet” Hay una complejidad
por el hecho de haber dos
dominios: el PDC Atlántida y el
SINPE. Sin embargo, la
Intranet al igual que otros
proyectos permitirá realizar
mejor el trabajo de la DSF, por lo
que debe seguirse construyendo
y que sea escalable al resto del
Banco. La Intranet será la
propuesta tecnológica
integradora.

• La implementación de
un BSC se vería
favorecida por una
Intranet al brindar los
mecanismos de
comunicación,
seguimiento e
integración que darían
soporte a esta solución.

• La Intranet ofrece un
medio de integrar las
diferentes soluciones
tecnológicas
disponibles en el
BCCR.

DDSF 03-10-
2004

Hacer una propuesta sobre temas
que podrían atenderse en el
Seminario Servicios Financieros
del BCCR

• Se estimula el que los
funcionarios compartan
su conocimiento sobre
las labores a su cargo y
servicios del BCCR.

• Las comunicaciones
podrían hacerse
mediante su publicación
y no por correo.

DDSF 03-10-
2004

Investigar que políticas tiene el
banco en relación con el uso de
software en español e inglés

• Las políticas deben
estar a disposición de
todos los funcionarios.

DDSF 03-10-
2004

Levantar un Inventario para el
Seminario Servicios Financieros
del BCCR tanto de participantes
de toda la División como los
temas que les gustaría que se
desarrollen

• Se estimula la
participación en las
actividades de
capacitación.

• Se consideran las
necesidades de

capacitación de los
funcionarios.

• Estos comunicados
debiera ser publicados
para que todos los
funcionarios se enteren.

• El uso de encuestas
automatizadas
permitiría recabar
información de manera
más eficiente.

DDSF 03-02-
2005

Hacer correo para que don Carlos
se lo dispare a toda la División
sobre la necesidad de cuidar la
sala

• Estos comunicados
debieran ser publicados
y no recargar el correo.

DDSF 03-02-
2005 Impresión en la DSF, control del

consumo del papel y su uso
racional

• Este tipo de
comunicados podría
hacerse mediante la
Intranet.

DDSF 16-02-
2005 Auditorias de calidad

DDSF 16-02-
2005 Cada vez que la Auditoria

requiera algo de los
departamentos debe
procurarse que se atiendan por
medio del Sitio de Calidad.

• Posicionamiento de las
soluciones tecnológicas.

• Posicionar el uso de
soluciones tecnológicas
par facilitar las labores
de las áreas.

DDSF 16-02-
2005

Curso de Renato a Washington

• Se le da gran
importancia a la
participación de los
funcionarios en cursos
de actualización
profesional.

DDSF 16-02-
2005

Darle una charla sobre el sitio de
calidad a los respectivos
funcionarios que trabajan en la
Auditoria Interna del BCCR y
que les corresponde atender a
cada uno de los departamentos de
esta División

• La culturización es un
aspecto importante para
lograr un uso adecuado
de las soluciones
desarrolladas.

DDSF 16-02-
2005

Informar al despacho de la
División, por medio de correo,
sobre los problemas que han
tenido en cuanto a las
recomendaciones de la auditoria

• Se debe agilizar la
retroalimentación
acerca del seguimiento
de recomendaciones de
auditoría.

DDSF 16-02-
2005

Informe de Auditoria sobre el
informe de recomendaciones
pendientes

• Se debe facilitar el
seguimiento de las
recomendaciones de

auditoría.
DDSF 16-02-

2005
MONED y MIB en el SINPE,
estado de avance

• Debe hacerse visible el
avance de los proyectos.

DDSF 16-02-
2005

Preparar correo para que la
Dirección comunique a toda la
División el inicio de las
auditorias de calidad y su
objetivo

• Los eventos importantes
deben ser publicados.

DDSF 16-02-
2005

Reunión del comité informático

• Es importante dejar
disponibles las nuevas
versiones de las
herramientas de
software para todos los
funcionarios.

DDSF 23-02-
2005 Enviar a Giselle los candidatos

para llevar el curso de
estadística, al menos dos por
departamento

• Se le da gran
importancia a la
participación de los
funcionarios en cursos
de actualización
profesional.

DDSF 23-02-
2005

Preparar y enviar un cronograma
a los directores sobre lo que falta
de atender en el Sitio de Calidad
vinculado con esta División

• Es importante dar
visibilidad al avance de
los proyectos.

• Los cronogramas de los
proyectos deben estar
disponibles para su
seguimiento apropiado.

• Es importante que toda
la DSF esté cubierta por
las herramientas que se
desarrollen para facilitar
las labores de la
división.

• El tener todos los
procedimientos de la
DSF en el Sitio de
Calidad permite
coordinar de manera
más sencilla los
procesos de mejora de
los servicios.

• Se pueden medir más
precisamente los
impactos sobre posibles
modificaciones a los
procesos.

DDSF 03-09-
2005

Coordinar reunión con Javier
Cascante para mostrar el Sitio

• La auditoría de los

por medio de la Contabilidad,
mostrar la tecnología y para
capacitarlos en modelado de
nuevos servicios

procesos debe adaptarse
al uso de soluciones
tecnológicas.

• Es importante capacitar
a usuarios indirectos en
el uso de las
herramientas
tecnológicas que se
utilizan en la DSF.

DDSF 03-09-
2005

Coordinar una reunión con Ileana
Segura y con los demás
directores de la Auditoria sobre
los problemas que le ve al Sitio
de Calidad donde se incluyan
casos documentados de la
Contabilidad y Tesorería

• Es necesario analizar
las objeciones de los
auditores al uso de
herramientas
tecnológicas para
documentar los
procesos a fin de
explicarles su
conveniencia y dar
respuesta a sus
objeciones.

DDSF 25-01-
2006

Capacitación en Ingles

• Es importante dar
formación a los
funcionarios en inglés
para que tengan acceso
a más recursos de
información.

• La capacitación mejora
el clima de la
organización.

• Los funcionarios que
participan de cursos de
capacitación mejoran su
desempeño.

DDSF 25-01-
2006

Charla sobre certificados
digitales

• El BCCR cuenta con
una plataforma
tecnológica muy sólida
y con profesionales
muy bien capacitados
como para dar soporte a
la emisión de
certificados digitales.

• El uso de certificados
digitales permitirá el
intercambio seguro de
documentos oficiales.

• Al dar seguridad a los
documentos

electrónicos se
agilizarán muchos
procesos internos.

DDSF 25-01-
2006

Maestrías para este año

• Se debe fomentar el
desarrollo de los
funcionarios.

• Quienes se beneficien
de una beca deben
multiplicar su
conocimiento a lo
interno.

• Los nuevos
conocimientos de los
funcionarios ayudarán a
mejorar la solución de
situaciones y a
encontrar mejores
formas de hacer las
labores.

• La capacitación no es
un gasto sino una
inversión.

• Una parte significativa
del presupuesto se
destina a capacitación,
ya sea en educación
formal o cursos de
formación sobre temas
de interés.

 ANÁLISIS DE OBSERVACIONES SOBRE PARTICIPACIÓN EN REUNIONES
PERIÓDICAS

OBSERVACIONES Subcategorías
El correo es un medio muy utilizado en el BCCR para el
intercambio de información.

A1

El desarrollo de una Intranet es un proyecto de gran importancia
para dar la infraestructura necesaria para dar soporte a los nuevos
enfoques del departamento.

A1

El tener todos los procedimientos de la DSF en el Sitio de Calidad
permite coordinar de manera más sencilla los procesos de mejora
de los servicios.

A1

El uso de certificados digitales permitirá el intercambio seguro de
documentos oficiales.

A1

El uso de herramientas tecnológicas facilita la evacuación de
consultas internas y externas.

A1

El uso del Sitio de Calidad facilitará el proceso de la auditoría por
parte del agente certificador.

A1

Es necesario brindar herramientas de apoyo para el seguimiento de
los enfoques.

A1

Este tipo de comunicados podría hacerse mediante la Intranet. A1
La auditoría de los procesos debe adaptarse al uso de soluciones
tecnológicas.

A1

La implementación de un BSC se vería favorecida por una Intranet
al brindar los mecanismos de comunicación, seguimiento e
integración que darían soporte a esta solución.

A1

La infraestructura tecnológica permitiría dar soporte a una solución
de Intranet.

A1

La Intranet ofrece un medio de integrar las diferentes soluciones
tecnológicas disponibles en el BCCR.

A1

Las encuestas a los funcionarios participantes deben ser integradas
para comodidad en su aplicación.

A1

Los funcionarios están acostumbrados a hacer uso de la tecnología
para apoyarse en el desempeño de sus labores.

A1

Posicionamiento de las soluciones tecnológicas. A1
Posicionar el uso de soluciones tecnológicas par facilitar las labores
de las áreas.

A1

Una Intranet facilitaría el transmitir conocimientos a todos los
funcionarios de los departamentos sobre temas de interés.

A1

Una Intranet permitiría apoyar de mejor manera a las áreas de
negocios al dejar disponibles todas las herramientas de información
requeridas.

A1

Una Intranet podría ayudar a integrar los esfuerzos en cuanto a
Calidad.

A1

El BCCR cuenta con una plataforma tecnológica muy sólida y con
profesionales muy bien capacitados como para dar soporte a la
emisión de certificados digitales.

A2

El uso de consultores para aprovechar las ventajas de las nuevas
versiones de software.

A2

Es importante dejar disponibles las nuevas versiones de las
herramientas de software para todos los funcionarios.

A2

Es importante que toda la DSF esté cubierta por las herramientas
que se desarrollen para facilitar las labores de la división.

A2

Existe una cultura informática fuerte que permitiría un uso
apropiado de una Intranet.

A2

La organización le da mucha importancia al uso de herramientas de
software actualizadas.

A2

La velocidad de las redes permitirá un uso adecuado de la Intranet. A2
Los recursos tecnológicos con que cuenta el BCCR permiten
implementar una Intranet.

A2

Se cuenta con servidores de Base de Datos que pueden dar el
soporte de almacenamiento requerido.

A2

Se cuenta con una infraestructura de redes, de servidores y de
software que permite desarrollar una solución de Intranet sin
limitaciones de índole tecnológica.

A2

Se pude disponer de un servidor virtual para montar un prototipo. A2
Es necesario integrar los esfuerzos de las áreas. B4
La orientación hacia proyectos ha permitido avanzar en temas
importantes.

B4

Se debe tener visibilidad del portafolio de proyectos. B4
Es importante estimular la investigación facilitando el acceso a
fuentes disponibles en Internet.

C1

La documentación sobre problemas que se han presentado y cómo
han sido solucionados ayudaría a resolver problemas futuros.

C1

Los nuevos conocimientos de los funcionarios ayudarán a mejorar
la solución de situaciones y a encontrar mejores formas de hacer las
labores.

C1

Muchos funcionarios son profesores en Universidades y su
conocimiento debiera ser aprovechado hacia lo interno.

C1

Se debe aprovechar el conocimiento de funcionarios de otras áreas
para la resolución de problemas.

C1

Se pueden medir más precisamente los impactos sobre posibles
modificaciones a los procesos.

C1

Al contar con las solicitudes de compra emitidas por las áreas se
facilita la elaboración del presupuesto del siguiente periodo.

C2

Debe existir una plantilla de minutas de reunión para garantizar la
revisión de acuerdos previos, la asignación de tareas y la asistencia
de los funcionarios, así como el registro de los temas discutidos.

C2

Es importante contar con información acerca del vencimiento de
licencias de software.

C2

Es importante contar con información histórica sobre la efectividad
de los programas de capacitación.

C2

Es importante dar visibilidad al avance de los proyectos. C2
Es importante identificar para todas las áreas los clientes internos y C2

externos que se atienden, los productos que se generan y la
información que suministra. Esta información debe mantenerse
actualizada.
Es importante lograr que los participantes entiendan
apropiadamente las funciones de la DSF y el sistema de pagos.

C2

Es importante rescatar las preguntas que hagan los participantes en
las sesiones y las respuestas dadas para que los instructores puedan
estar mejor preparados al consultarlas de previo.

C2

Es importante saber qué tareas están asignadas a cuáles
funcionarios.

C2

Es importante tener una lista de propuestas de proyecto junto con
su estado.

C2

La experiencia generada por los grupos de trabajo debe ser
compartida.

C2

Las charlas de los expositores deben estar en un sitio accesible para
los participantes.

C2

Las propuesta de proyecto deben publicarse antes de abrir los
proyectos, para agilizar su aprobación o suspensión.

C2

Los cronogramas de los proyectos deben estar disponibles para su
seguimiento apropiado.

C2

Los perfiles asociados a los roles deben estar disponibles. C2
Los registros de reuniones se deben poder consultar. C2
Se debe contar con información sobre vencimiento de garantías de
los equipos.

C2

Se debe dejar disponible la información que recolecten los
funcionarios en su participación en seminarios o cursos.

C2

Se debe mantener un histórico de los documentos de trabajo
utilizados.

C2

Se debe visualizar el responsable de cada asunto pendiente. C2
Debe darse visibilidad a las políticas de información. C3
Debe estimular el que los funcionarios compartan su conocimiento
sobre temas relacionados con las funciones de la DSF.

C3

Debe hacerse visible el avance de los proyectos. C3
Deben facilitarse las búsquedas de documentos. C3
El uso de encuestas automatizadas permitiría recabar información
de manera más eficiente.

C3

Es conveniente contar con la facilidad de que los participantes
puedan hacer consultas específicas una vez terminada la
capacitación.

C3

Es importante dar visibilidad al estado de los proyectos. C3
Es importante que aunque las secretarias no participen de las
reuniones se enteren de los aspectos tratados mediante la revisión
de las minutas.

C3

Es importante tener acceso a los documentos de trabajo que se
utilizan para presupuestar.

C3

Es necesario analizar las objeciones de los auditores al uso de
herramientas tecnológicas para documentar los procesos a fin de

C3

explicarles su conveniencia y dar respuesta a sus objeciones.
Es necesario dar visibilidad al avance de los proyectos. C3
Estos comunicados debieran ser publicados para que todos los
funcionarios se enteren.

C3

Estos comunicados debieran ser publicados y no recargar el correo. C3
La información debe estar disponible para aquellos que la
requieran.

C3

Las comunicaciones podrían hacerse mediante su publicación y no
por correo.

C3

Las políticas deben estar a disposición de todos los funcionarios. C3
Los documentos deben mostrarse en el área que los genera. C3
Los eventos importantes deben ser publicados. C3
Quienes se beneficien de una beca deben multiplicar su
conocimiento a lo interno.

C3

Se debe dar visibilidad a las minutas de las reuniones realizadas. C3
Se debe dar visibilidad al seguimiento de las recomendaciones de
auditoría.

C3

Se debe facilitar el acceso a los documentos. C3
Se debe facilitar el análisis de la información y compartir estos
análisis con otros funcionarios.

C3

Se debe permitir emitir comunicados a todo el personal. C3
Se debe tener acceso a los proyectos para determinar nuevas
fuentes o necesidades de información

C3

Se debe tener acceso a los registros de inventario de equipo y
software.

C3

Se deben dejar disponibles los documentos oficinales del BCCR. C3
Se estimula el que los funcionarios compartan su conocimiento
sobre las labores a su cargo y servicios del BCCR.

C3

El seguimiento de buenas prácticas fortalece la validez y confianza
en los productos generados.

D2

Uso de buenas prácticas en el desarrollo de productos. D2
Visualización de portafolio de proyectos. D2
Es importante capacitar a usuarios indirectos en el uso de las
herramientas tecnológicas que se utilizan en la DSF.

D3

Es importante dar formación a los funcionarios en inglés para que
tengan acceso a más recursos de información.

D3

Es necesario acompañar los proyectos de una gestión de cambio
cultural.

D3

Existe cultura para el seguimiento de cursos virtuales. D3
La capacitación mejora el clima de la organización. D3
La capacitación no es un gasto sino una inversión. D3
La culturización es un aspecto importante para lograr un uso
adecuado de las soluciones desarrolladas.

D3

La Intranet permitirá gestionar cambios culturales de una manera
más efectiva al tener un despliegue masivo de información sobre
temas a posicionar.

D3

La organización estimula el que los funcionarios se capaciten D3

virtualmente.
Los beneficios que se han obtenido del Sitio Documental pueden
ser ofrecidos al resto de la organización.

D3

Los directores apoyan el uso de una solución de Intranet D3
Los funcionarios deben estar actualizados en los temas de interés
para el BCCR.

D3

Los funcionarios que participan de cursos de capacitación mejoran
su desempeño.

D3

Se consideran las necesidades de capacitación de los funcionarios. D3
Se debe fomentar el desarrollo de los funcionarios. D3
Se estimula la participación en las actividades de capacitación. D3
Se ha logrado que las metodologías perneen a las áreas y
funcionarios.

D3

Se le da gran importancia a la participación de los funcionarios en
cursos de actualización profesional.

D3

Se le da gran importancia a la participación de los funcionarios en
cursos de actualización profesional.

D3

Una parte significativa del presupuesto se destina a capacitación, ya
sea en educación formal o cursos de formación sobre temas de
interés.

D3

Al dar seguridad a los documentos electrónicos se agilizarán
muchos procesos internos.

D4

La retroalimentación de las áreas usuarias ayuda a mejorar las
metodologías desarrolladas.

D4

Los expositores son estimulados a mejorar sus capacidades para
transmitir conocimiento.

D4

Se debe agilizar la retroalimentación acerca del seguimiento de
recomendaciones de auditoría.

D4

Se debe facilitar el seguimiento de las recomendaciones de
auditoría.

D4

Todos los enfoques deben ser madurados incorporando la
experiencia generada en su uso por parte de las áreas usuarias.

D4

ANÁLISIS DE ENTREVISTAS POR SUBCATEGORÍA DE ANÁLISIS

COD24 Elementos de Información Observaciones /

Facilidades a Integrar
Subcategoría
de Análisis

AE07 se pretende crear un área de Gestión
del Conocimiento, donde éste deba
identificarse, seleccionarse y
ponerse a disposición de los
funcionarios de la Institución. Una
intranet institucional sería la
aplicación más conveniente en este
proceso

Uso de la Intranet A1

AE09 que la organización ha alcanzado un
grado de madurez informática
apropiado que permitirá a los
funcionarios obtener un provecho
máximo de las facilidades que una
solución de este tipo puede ofrecer

Uso de soluciones A1

AE09 apoyar el desarrollo de sus labores
diarias en herramientas
automatizadas que estén
debidamente integradas en la
Intranet.

Uso de soluciones
informáticas

A1

AE01 El área contaba con dos repositorios
de información independientes que
se conocen como el Sitio de Calidad
y el Sitio Documental. Ambos están
debidamente implementados
mediante herramientas informáticas

Uso de soluciones
informáticas

A1

AE07 En este momento, no existe una
herramienta institucional que
permita el intercambio adecuado de
información. En el caso del Área
Centro de Información, se realiza a
través de correos, especialmente.

Uso del correo como
medio para el
intercambio de
documento

A1

AE01 podría dar mayor dinamismo a los
proyectos de mejora que se
desprenden a partir de los hallazgos
encontrados mediante las auditorias
de seguimiento, de manera que se
puedan conformar equipos
responsables de la construcción y/o
seguimiento de alternativas de
solución a las necesidades
planteadas.

Apoyar la ejecución de
proyectos

B4

24 Corresponde a la codificación dada a las entrevistas.

AE10 facilidades relacionadas con el
manejo de reuniones representan un
beneficio tangible para el área de
Información que permitirían
desarrollar reuniones de trabajo
mucho más efectivas y productivas

Apoyo a la creación de
conocimiento

B4

AE01 construir la agenda a tratar de una
manera colaborativa entre todos los
participantes

Facilidades para
procesos colaborativos

B4

AE03 las herramientas requeridas Acceso a herramientas C1
AE03 se dificultan los procesos de cierre

de brechas de competencias previos
al inicio de la ejecución de los
proyectos al no disponer de
herramientas que faciliten la
distribución de materiales
específicos, links a sitios de interés
y otro tipo de iniciativas que
podrían ser fácilmente apoyadas si
se contara con una Intranet

Apoyo al cierre de
brechas

C1

AE02 creación de Paneles de Riesgo que
podrían ser visualizados por los
interesados

Creación de páneles de
información

C1

AE06 grupos temáticos de interés
institucional facilitando la
comunicación y el envío de
información en línea entre ellos

Crear sitios temáticos C1

AE05 de esta manera se estimularía en los
funcionarios la creación de nuevo
conocimiento útil para la
organización

Estimular a los
funcionarios a crear
conocimiento

C1

AE01 grupos de proyecto que serán
utilizados para desarrollar de mejor
manera el desarrollo de nuevos
productos o llevar a cabo acciones
de mejora requeridas

Facilidades de apoyo a
los proyectos

C1

AE01 establecer mecanismos de apoyo a
las reuniones de trabajo

Facilidades de apoyo a
reuniones

C1

AE02 facilidades que apoyen el desarrollo
de reuniones de trabajo

Facilidades de apoyo a
reuniones

C1

AE03 , se tiene la limitación de que la
interacción entre los miembros del
equipo y el director del proyecto
debe ser mediante reuniones
presenciales y correos electrónicos.

Facilidades para apoyar
el intercambio virtual

C1

AE03 muchas veces las reuniones de
trabajo se vuelven poco productivas
al tener que disponer de tiempo para

Facilidades para apoyar
procesos de
colaboración

C1

labores de coordinación que podrían
darse por medio de espacios
interactivos de carácter virtual

AE02 el apoyo a los grupos de proyecto Facilidades para apoyo
de grupos de proyecto

C1

AE01 al manejo de las reuniones ya que
en la actualidad la coordinación se
hace adecuadamente mediante el
uso de los calendarios del Outlook

Facilitar la generación
de conocimiento

C1

AE03 estructurar de manera mucho más
apropiada el equipo de trabajo

Facilitar la integración
de equipos de trabajo

C1

AE09 y el intercambio de ideas,
soluciones y puntos de vista sobre
asuntos particulares, propios del
gestionar de la institución.

Generar conocimiento C1

AE08 De igual manera, poniendo a
disposición del personal los
conocimientos que se elaboren el área
para que sean del conocimiento
general del grupo de trabajo, se podría
rescatar el conocimiento generado y el
poder analizar información de otras
áreas de trabajo lo cual permite el
enriquecimiento de conocimientos.

Generar conocimiento
a partir de información
disponible

C1

AE07 Además, puede integrarse a grupos
de trabajo de conocimiento experto,
aun cuando no sea su área de trabajo
específica.

Grupos virtuales de
generación de
conocimiento

C1

AE06 sitio destinado para esos propósitos
específicos y que éste esté a su vez
segregado por temas de interés
institucional, con indicaciones de
otros links relacionados con los
temas

Integrar sitios de
generación de
conocimiento sobre
temas específicos

C1

AE06 Al tratarse de un asunto cultural, es
conveniente desarrollar planes de
motivación para su uso, así como
contar con un mecanismo de
divulgación, retroalimentación para
mejoras y monitoreo de su uso,
mediante un contador de visitas y de
consultas a los diferentes sitios que
la conforman

Visualización de uso C1

AE02 distribuir las minutas de reuniones
realizadas

Acceso a minutos de
reuniones efectuadas

C2

AE06 repositorio que permite y facilita
subir información relevante y
actualizada

Almacenamiento de
conocimiento

C2

AE02 sitio en el cual depositar los Almacenamiento de C2

documentos información
AE04 El conocimiento generado en el

departamento y en sus áreas
componentes se podría rescatar y
custodiar mediante documentos
actualizados que almacenen dichos
conocimientos y que habría que
mantener actualizados de acuerdo a
los cambios que sufra el
departamento

Almacenar
conocimiento generado

C2

AE08 resulta muy importante que la
información almacenada sea veraz,
confiable y oportuna

Calidad de información
almacenada

C2

AE09 que fomente el desarrollo de un
planteamiento de Gestión del
Conocimiento que permita
capitalizar el conocimiento
generado por los funcionarios

Capitalizar
conocimiento

C2

AE03 selección de subproductos que
generen conocimiento que puede ser
adecuadamente capitalizado para
apoyar proyectos futuros

Capitalizar
conocimiento

C2

AE03 También se dificulta estructurar
procedimientos de capitalización del
conocimiento generado durante la
ejecución de un proyecto ya que
para ello se requeriría de un control
detallado de todas las
comunicaciones internas del grupo
de trabajo y de los documentos de
trabajo generados a lo largo de la
gestación del proyecto, una labor
que tendría que ser ejecutada de
manera manual y que exigiría de un
alto esfuerzo.

Capitalizar
conocimiento generado

C2

AE07 Debe existir una administración
adecuada de lo que se publique,
para que al final, no sea basura lo
que circule por la Intranet.

Control de material a
publicar.

C2

AE01 poder integrar los documentos a una
solución de Intranet

Facilidades de
capitalización de
conocimiento

C2

AE04 el estímulo a colaborar en diferentes
trabajos que se desarrollen,
mediante la participación activa de
todos los involucrados en ellos tanto
del departamento como de otras
áreas

Facilidades de
colaboración

C2

AE07 Como una herramienta que permita
almacenar aquel conocimiento que
se encuentra documentado
(conocimiento explícito), permitiría
rescatar el conocimiento generado.

Facilidades para
capitalizar
conocimiento

C2

AE01 conservación de los registros de
reunión

Facilidades para
capitalizar
conocimiento

C2

AE07 en lo que respecta al Archivo
Central, para la automatización del
proceso de correspondencia.

Facilidades para
capitalizar
conocimiento

C2

AE07 Las funcionarias del Centro de
Información hemos pensado en
algunos servicios y productos que
podrían integrarse en la Intranet
para documentar el conocimiento
explícito, y a la vez, ligar KM con
Capacitación.

Facilidades para
capitalizar
conocimiento

C2

AE03 si se contara con un espacio virtual
de trabajo que centralizara todos
estos elementos generados como
subproductos del proyecto, la
evaluación y selección de material
valioso a ser aprovechado en
proyectos posteriores se facilitaría

Selección de
conocimiento valioso

C2

AE05 hacer revisiones constantes de los
mismos para mejorarlos, así como
de los procesos en que el área
participa

Acceso a definición de
procesos

C3

AE05 si se integra en ella el acceso a los
procedimientos definidos en el Sitio
de Calidad

Acceso a definición de
procedimientos

C3

AE07 Con esta información, el nuevo
funcionario recibirá capacitación
sobre lo que exactamente necesita
(así como el funcionario que ya
tiene varios años de laborar), así
como material bibliográfico (en
todos sus formatos), relacionados
con su área de trabajo y brechas de
competencias.

Acceso a elementos de
información

C3

AE07 Deben ubicarse en la Intranet los
procesos de trabajo, las
competencias y las brechas de
competencias.

Acceso a elementos de
información

C3

AE05 El disponer de todas las fuentes de
información que den soporte a las
labores

Acceso a fuentes de
información

C3

AE06 facilita incorporar y acceder a
información en línea y actualizada,
potenciando la gestión del
conocimiento.

Acceso a fuentes de
información

C3

AE02 También considera importante el
establecer audiencias, que vienen a
ser agrupaciones de funcionarios,
para poder distribuir material
relacionado con su área a aquellas
personas a quienes les pueda ser de
utilidad o que se necesite que
reciban dichos materiales.

Acceso a grupos
interesados

C3

AE04 acceder de forma ágil a documentos
importantes de una manera segura

Acceso a información C3

AE02 alarmas que le puedan indicar
cuando los documentos básicos de
control y normativa son
modificados o cuando un nuevo
documento es generado

Acceso a información C3

AE04 contar con información actualizada Acceso a información C3
AE04 De esta manera los nuevos

funcionarios tendrían a su
disposición las fuentes de consulta
directamente relacionadas con las
labores a su cargo de manera simple
y con información actual, lo cual les
permitiría adaptarse con mayor
agilidad a sus puestos de trabajo

Acceso a información C3

AE04 enfoques que se integren y que
fomente en los funcionarios un
enfoque hacia la importancia del
uso del conocimiento actualizado
para llevar a cabo, de manera más
eficiente, las labores del día a día.

Acceso a información C3

AE04 podría ofrecer información acerca
de los procesos que se ejecutan en
las áreas así como de toda la
información de apoyo relacionada a
estos

Acceso a información C3

AE03 todo aquel material que sirva de
apoyo para el desarrollo apropiado
del proyecto debe ser distribuido ya
sea por correo

Acceso a información
de interés

C3

AE06 disponibilidad de información para
la adecuada y oportuna toma de
decisiones

Acceso a información
para toma de
decisiones

C3

AE06 conocimiento amplio del puesto a Acceso a información C3

desempeñar y de su relación con el
resto de la organización

relacionada con el
puesto

AE08 Entre las ventajas que más valora está
el hecho de poder hacer consultas
rápidas sobre información de interés
para los grupos de trabajo

Acceso a la
información

C3

AE08 Permitiría acceder a información
especializada de manera ágil y rápida,
así como el poder compartir
información con otros grupos de
trabajo, lo que haría posible compartir
el conocimiento a lo largo de toda la
organización.

Acceso a la
información

C3

 la especificación de funciones,
procesos, procedimientos,
instructivos, normativas,
reglamentos, ubicación física y
estructural de las dependencias

Acceso a recursos de
información

C3

AE02 acceso a los diferentes proyectos en
gestación

Acceso a sitios de
proyecto

C3

AE01 visibilidad integrada a los sitios de
Calidad y Documental de acuerdo a
los perfiles de los funcionarios en
relación a los procesos de negocios
en los cuales participan.

Acceso integrado a los
Sitios de Calidad y
Documental

C3

AE03 un espacio de intercambio virtual de
conocimiento

Apoyar el intercambio
de conocimiento

C3

AE03 Igual situación se presenta en
relación a los procesos de cambio
cultural que deben acompañar al
desarrollo de ciertos tipos de
proyecto que así lo requieran

Apoyo a procesos de
cambio cultural

C3

AE06 contar con un programa de
inducción y capacitación que
contemple el uso de herramientas

Capacitación en línea C3

AE07 Entre los objetivos que dicha
solución debiera satisfacer están los
siguientes:

-Que sea fácilmente
manejable por todos los
funcionarios del Banco.
-Que esté disponible a las
ODM.
-Que se diseñe de acuerdo
con las necesidades de cada
área.
-Que permita el flujo de
información, asignando
restricciones de uso y

Características de la
Intranet

C3

publicación.
-Que permita la suscripción
a ciertos productos y
servicios, según el interés
del usuario.

AE05 todos los documentos, procesos y

links con otros sistemas que sean de
utilidad y de uso en el área, se
rescatarían todos los conocimientos
necesarios para que los funcionarios
se desempeñen adecuadamente,

Dejar disponibles las
fuentes de información

C3

AE05 la Intranet debe ir evolucionando
conforme se van alcanzando
diferentes etapas de madurez en su
uso

Enfoque de madurez
del modelo de la
Intranet

C3

AE01 de acuerdo al perfil del funcionario,
dejar disponibles aquellos
elementos de su interés particular de
una manera simple

Facilidades de acceso C3

AE01 el primero haciendo uso del Rose de
Rational y el segundo mediante el
Share Point de Microsoft, versión
2001, a las que los usuarios acceden
mediante el browser de Microsoft
(Explorer), lo que hace un poco
incómodo a los usuarios el acceso a
la información ya que deben entrar
independientemente a cada sitio y
navegar en él hasta acceder a los
documentos de su interés.

Facilidades de acceso C3

AE01 la Intranet ofrecería una gran
ventaja al poder integrar en un solo
espacio ambos sitios (Calidad y
Documental)

Facilidades de
integración

C3

AE01 tendrá a su disposición todas
aquellas facilidades que le
permitirán desarrollar sus labores de
manera apropiada, como por
ejemplo los artefactos y
definiciones de procesos que sean
de su incumbencia.

Facilidades para
acceder a fuentes de
conocimiento

C3

AE10 facilidades de publicación de sus
soluciones de extracción de
información

Facilidades para acceso
de información

C3

AE07 En realidad no va a ser la Intranet
quien estimule en sí la creación de
conocimiento, sino las políticas,

Facilidades para
compartir
conocimiento

C3

servicios y productos que se
ofrezcan a través de esta
herramienta, que permitan que el
funcionario esté dispuesto a
documentar el conocimiento que
posee.

AE07 Entonces, algunas facilidades que si
debiera ofrecer la Intranet para
permitir compartir conocimiento de
la organización pueden ser:

-Creación de grupos
expertos.
-Intercambio de
conocimiento explícito (en la
misma área y con otras
áreas).
-Identificación de expertos.
-Bases de datos de
conocimiento experto.
-Procesos ligados con
competencias.
-Administración de las bases
de datos institucionales, con
el fin de evitar la duplicidad
de información y que estén
 disponibles al BCCR y
ODM’s
-Reducción de brechas de
competencias.
-Creación de nuevos
servicios y productos.

Facilidades para
compartir
conocimiento

C3

AE06 Intranet disponga de facilidades y
sea una herramienta amigable y
siempre ¨disponible¨, ello va a
contribuir en alguna medida a
estimular a los funcionarios a
compartir su conocimiento

Facilidades para
compartir
conocimiento

C3

AE02 poder compartir documentos Facilidades para
compartir
conocimiento

C3

AE10 tener espacios de publicación de los
“Modelos de Información”
desarrollados por su área y hacerlos
visibles a los distintos usuarios de la
división de acuerdo a sus perfiles
definidos en la Intranet

Facilidades para
compartir
conocimiento

C3

AE05 permite la búsqueda de libros y
otros recursos de información tanto
a nivel interno del BCCR como
externo, mediante accesos a sitios
de Internet

Facilitar acceso a
recursos de
información

C3

AE01 no se cuenta con facilidades que
permitan hacer disponibles, de
previo, todos los documentos
relacionados con el tema a discutir

Facilitar acceso a
fuentes de
conocimiento

C3

AE03 los procesos de capacitación
mediante sesiones presenciales

Facilitar capacitación
virtual

C3

AE10 contar con el manejo de audiencias
y el uso de alertas para llamar la
atención sobre cambios en
documentos de interés particular

Facilitar el acceso a
información
actualizada

C3

AE04 apoyar el trabajo de una forma
efectiva, segura y sencilla
compartiendo información

Facilitar el compartir
información

C3

AE04 compartir conocimiento a nivel de
toda la organización

Facilitar el compartir
información

C3

AE04 compartir información de interés
para los participantes

Facilitar el compartir
información

C3

AE03 contar con el apoyo de expertos en
los temas de negocios y disciplinas
que deberían participar del proyecto
pero no de manera dedicada sino a
modo de consultores

Identificación de
expertos

C3

AE09 Cada uno de estos enfoques, de
manera independiente, satisfizo
plenamente necesidades específicas
de manera altamente satisfactoria,
pero se hace necesario integrar
todas estas soluciones bajo un solo
ambiente de trabajo y es aquí en
donde se han visto que una solución
Intranet vendría a dar la debida
vinculación entre todos los enfoques
y ofrecer de esta manera una
solución integrada que podrá ser
puesta a disposición de los
funcionarios para acceder a las
diferentes herramientas y poder así
obtener un provecho máximo de
cada una de ellas.

Integración de fuentes
de conocimiento

C3

AE02 Es importante para ella poder contar
con un espacio de trabajo que
integre tanto los documentos
almacenados en el Sitio de Calidad

Integración de
soluciones

C3

como aquellos almacenados en el
Sitio Documental para facilitar el
acceso a los mismos

AE03 Esta área ha establecido toda la
normativa que debe acompañar a la
planificación y desarrollo de
proyectos

Publicación de
normativas

C3

AE05 permitiría que los nuevos
funcionarios lograran comprender
de mejor manera las labores a su
cargo.

Transferencia de
conocimiento

C3

AE08 En cuanto a la ayuda que se podría
para que nuevos funcionarios puedan
ubicarse rápidamente en su puesto de
trabajo y tener un nivel adecuado de
conocimiento de su puesto el colocar
para su consulta los procedimientos
operativos, instructivos y cualquier otra
información relacionada con las
labores que se desarrollan en el puesto
de trabajo sería de gran ayuda

Transmisión de
conocimiento

C3

AE09 en su seno se han gestado, en gran
parte, las propuestas que dieron
como resultado el surgimiento de
una nueva división, llamada
División de Gestión y Desarrollo

Apoyo a la
modernización

D1

AE09 Es importante aclarar que en la
estructura formal del Banco este
departamento se conocía como
Departamento de Gestión de
Información, pero informalmente se
le conoció como Departamento de
Gestión de Calidad debido a que,
más allá de gestionar información,
se ha avocó a la tarea de integrar las
mejores disciplinas y herramientas
disponibles en el mercado para
construir una plataforma
tecnológica y conceptual que de
soporte a los servicios relacionados
con el Sistema de Nacional de
Pagos Electrónico (SINPE) y a
todas las funciones relacionadas con
los procesos de negocios que se
ejecutan en la Dirección de
Servicios Financieros en los temas
de procesos, información y
proyectos.

Capacidad de
adaptación

D1

AE09 un departamento llamado de
Gestión de Información Financiera

Modernización del
BCCR

D1

que desarrolló varios enfoques
interesantes, que han sentado las
bases para desarrollar un enfoque de
Gestión de Conocimiento a futuro y
cuya valoración por parte de la Alta
Administración de la institución ha
sido tan positiva que se ha generado
un proceso de reestructuración
institucional que, entre otros
objetivos, persigue impregnar la
cultura de toda la organización con
los enfoques planteados en el
departamento mencionado.

AE09 ha apostado a la Intranet como el
próximo paso a dar y ha gestionado
los recursos requeridos para
desarrollar dicha solución

Apoyo al cambio D2

AE09 el departamento se enfocó a integrar
los últimos avances en diferentes
disciplinas con el fin de elaborar un
sistema debidamente integrado que
diera soporte a todos los procesos
relacionados con el SINPE y a todos
los demás procesos de la DSF bajo
estándares de calidad, eficacia y
eficiencia que permitan obtener
resultados de muy alta calidad y
garantizar soporte al Banco como
ente administrador del SINPE

Desarrollo de
habilidades y
conocimientos

D2

AE09 se logró desarrollar un Sistema de
Calidad (pronto a certificarse bajo la
Norma ISO-2000), un Sistema de
Vigilancia (bajo el enfoque de
Octave), una Metodología de
Administración de Proyectos (de
acuerdo a los lineamientos del
PMBok y de CMM – este último en
relación a los proyectos de
desarrollo de software),
herramientas de explotación de
información (bajo el enfoque de
herramientas OLAP) y una
metodología de Planificación
Estratégica (mediante la aplicación
de Cuadros de Mando Integral)

Desarrollo de
habilidades y
conocimientos

D2

AE10 contar con un medio para culturizar
la organización en nuevos temas en
los que incursione el banco

Facilidades para apoyar
la creación de
conocimiento

D3

AE09 Intranet plantea un amplísimo
espectro de posibilidades que
permiten desarrollar un cambio
cultural importante

Generar cambio
cultural

D3

AE09 Posteriormente, se fueron dando
cambios a lo interno que dieron por
resultado una estructura compuesta
por cuatro áreas: Información,
Proyectos, Procesos y Riesgos,
apoyados por la labor de una
diseñadora gráfica. También se
pensó en crear un área de
Planificación Estratégica, pero
quedó a nivel de propuesta
únicamente. Esta reestructuración
del departamento no fue formal y
respondió solamente a un cambio
funcional en la estructura que se
apoyó integrando funcionarios de
otras dependencias de la misma
división (DSF).

Enfoque al
mejoramiento continuo

D4

AE09 la visión se debe orientar hacia la
utilización de la Intranet como
herramienta estratégica que permita
seguir avanzando en los procesos de
modernización de la institución

Mejoramiento continuo D4

 PRESENTACIÓN A GRUPOS FOCALES

PROYECTO INTRANET

INTRANET

2003

INTRANET

Una Una oficina virtualoficina virtual

al ALCANCE DE TODOSal ALCANCE DE TODOS

INTRANET

Un ambiente de
colaboración

INTRANET

Facilidades para

Gestión del Conocimiento

INTRANET

Personalización

INTRANET

Integración de
Herramientas

Servicios por SharePoint 2003

Sitios

Documentos

Reuniones

Listas

Bibliotecas

Alertas

Búsquedas

Audiencias

Sitio de
Calidad

Sitio
Documental

Sitio de
Proyectos

Sitio de
Información

Repositorios
de

Conocimiento

Intranet

BANCO

División División División

Depto. Depto. Depto Depto. Depto. Depto.

Área

Área

Área

Área

Área

Área

Área

Área

Área

Área

Área

Área

Área

Área

Área

Área

Área

Área

ESTRUCTURA

COMPONENTES A CORTO PLAZO

Sitios correspondientes a
la estructura funcional
Acceso a los modelos de
información
Acceso Sitio de Calidad
Integración Sitio Documental
Acceso Sitio Proyectos

•Sitios internos
•Sitios externos
•Procesos
•Documentos
•Hipervínculos
•Noticias
•Eventos

Buzón de sugerencias
Promoción de actividades sociales
Noticias por audiencia
Sitios de Proyecto

Foros de discusión de documentos
Manejo de reuniones
Sitios de conocimiento
Semana de Pagos
Soporte a usuarios

COMPONENTES A MEDIANO PLAZO

Sitio público personal
Sitio privado personal
Integración al sitio de proyectos

COMPONENTES A LARGO PLAZO

Acceso a aplicaciones
E-learning
Inducción a nuevo personal
Evaluación de desempeño
Flujos de trabajo
Programas de capacitación
Planificación estratégica (BSC)
Escritorio virtual

CÓDIGOS DE PUESTOS

CODIGOS DE PUESTO
(Ordenados decrecientemente por nivel jerárquico)

Puesto Código
Director de División DirDiv
Director de Supervisión DirSup
Profesional Gestión Bancaria 5 PGB5
Director de Departamento DirDpto
Líder de Supervisión LS
Profesional Investigador Económico PIE
Ejecutivo de Área EA
Supervisor Principal SP
Profesional Gestión Bancaria 4 PBG4
Profesional Gestión Auditoría Interna 4 PGAI4
Profesional Gestión Informática 3 PGI3
Profesional Gestión Bancaria 3 PGB3
Supervisor 2 SUP2
Supervisor TI SUPTI
Profesional Gestión Auditoría Interna 3 PGAI3
Profesional Gestión Bancaria 2 PGB2
Profesional Gestión Informática 2 PGI2
Supervisor I SUP1
Profesional Gestión Informática 1 PGI1
Profesional gestión Bancaria 1 PBG1
Técnico Servicios Institucionales 2 TSI2
Técnico Servicios Institucionales 1 TSI1
Asistente Servicios Institucionales 2 ASI2
Asistente Servicios Institucionales 1 ASI1
Asistente Servicios Generales 2 ASG2
Asistente Servicios Generales 1 ASG1

ANÁLISIS DE TAREAS POR PUESTO.

 GENERACIÓN DE CONOCIMIENTO
DirSup Asistir a juntas, reuniones, seminarios, eventos y participar en comités y

equipos de trabajo, así como otras actividades; para discutir aspectos
relacionados con el área de su competencia o de la Institución como un todo o
representar a la Superintendencia ante entidades públicas y privadas.

DirSup Coordinar y discutir con otros Directores de Supervisión o encargados de otras
Superintendencias el resultado de las labores de supervisión en las que
participa, con el propósito de intercambiar opiniones y promover prácticas de
supervisión consolidada.

DirSup Participar activamente en la fijación y diseño de políticas, procesos y
metodologías de supervisión, fiscalización y vigilancia, así como en el
desarrollo de la normativa que apoye la implementación de las mismas y velar
porque éstas se cumplan al interior de su dependencia, procurando
transparencia, homogeneidad, eficiencia y razonabilidad técnica.

PGB5 Asesorar sobre la ejecución de las investigaciones, estudios, proyectos y las
actividades que se realizan en la Institución; recomendar y poner en práctica
los cambios y los ajustes en los métodos utilizados a través de informes.

PGB5 Coordinar en el planeamiento de actividades del proceso presupuestario,
diseño de los objetivos y las metas del área de competencia; y efectuar las
recomendaciones necesarias, tendientes a mejorar la productividad.

PGB5 Dirigir la recopilación y la actualización de la información que sea pertinente
para desarrollar propuestas de mejora continua de la calidad de los sistemas.

PGB5 Diseñar y llevar a cabo estrategias para reducir la resistencia al cambio y
propiciar acciones tendientes a aumentar la motivación de los miembros de los
equipos.

LS Asesorar a las instancias jerárquicas superiores, funcionarios, sujetos
regulados, supervisados o fiscalizados y clientes tanto internos como externos
en las materias bajo su competencia profesional y laboral.

LS Asistir a juntas, reuniones, seminarios y eventos y participar en comités o
grupos de trabajo, así como otras actividades, con la finalidad de discutir
aspectos relacionados con el área de su competencia.

LS Colaborar en la generación de propuestas e información para el diseño y
desarrollo de políticas, procesos y metodologías de supervisión y vigilancia.

LS Participar activamente en el diseño de estrategias de supervisión o fiscalización
para cada uno de los sujetos regulados, supervisados o fiscalizados del sector
financiero de su competencia, en función de los lineamientos establecidos por
las Autoridades Superiores.

LIE Aptitud para desarrollar, proponer, analizar y evaluar temas de investigación
económica, acordes con los más avanzados desarrollos en la ciencia económica
y econométrica.

LIE Asesorar en el planeamiento de actividades del proceso presupuestario, diseño
de los objetivos y las metas del área de competencia; y efectuar las
recomendaciones necesarias, tendentes a mejorar la productividad.

LIE Capaz de diagnosticar problemas económicos y de política económica y
proponer soluciones fidedignas y fundamentadas en los principios teóricos,

métodos y técnicas afines al tema.
LIE Conceptuar y establecer prioridades, planificar, coordinar y controlar los

proyectos de investigación que se le encarguen, conforme con una visión de
mediano y largo plazo.

LIE Dirigir, asesorar, investigar, coordinar y ejecutar estudios, análisis, proyectos y
actividades profesionales de investigación económica para el nivel
determinativo del Banco.

LIE Participar activa y proactivamente en la formulación del plan de
investigaciones con una visión de mediano y largo plazo.

LIE Programar y coordinar las actividades profesionales y técnicas, debiendo
dirigir la recopilación y la actualización de la información que sea pertinente y
desarrollar propuestas de mejora continua de la calidad de información y de los
sistemas.

PIE Aptitud para desarrollar, proponer, analizar y evaluar temas de investigación
económica, acordes con los más avanzados desarrollos en la ciencia económica
y econométrica.

PIE Capaz de diagnosticar problemas económicos y de política económica y
proponer soluciones fidedignas y fundamentadas en los principios teóricos,
métodos y técnicas afines al tema.

PIE Conceptuar y establecer prioridades, planificar, coordinar y controlar los
proyectos de investigación que se le encarguen, conforme con una visión de
mediano y largo plazo.

PIE Dirigir, asesorar, investigar, coordinar y ejecutar estudios, análisis, proyectos y
actividades profesionales de investigación económica para el nivel
determinativo del Banco.

PIE Participar activa y proactivamente en la formulación del plan de
investigaciones con una visión de mediano y largo plazo.

PIE Programar y coordinar las actividades profesionales y técnicas, debiendo
dirigir la recopilación y la actualización de la información que sea pertinente y
desarrollar propuestas de mejora continua de la calidad de información y de los
sistemas.

EA Formular y recomendar nuevos proyectos de mejora continua en su Área,
evaluando la viabilidad de su implantación.

SP Participar activamente en la elaboración de las estrategias de supervisión
basadas en el análisis de riesgos a que se puedan ver expuestos las entidades o
los recursos objeto de supervisión.

SP Participar en el desarrollo, ejecución y mantenimiento de procedimientos y
disposiciones administrativas que regulan su campo de acción y velar porque
se lleven a cabo las políticas y los lineamientos emitidos por las autoridades
superiores.

SP Revisar los diferentes informes o documentos generados en las actividades
bajo su responsabilidad en estricto apego a las políticas institucionales cuando
estas lo requieran, con el fin de asegurar su adecuación como insumo para la
toma de decisiones.

PGAI4 Asesorar, investigar y coordinar proyectos específicos a nivel institucional.
PGB3 Colaborar con la jefatura inmediata en el diseño de los objetivos y metas del

área de trabajo, así como en el planeamiento, ejecución y evaluación de
actividades del Plan Anual Operativo (PAO-Presupuesto) del área o proceso; y

efectuar las recomendaciones necesarias tendentes a mejorar la productividad.
PGB3 Investigar y resolver asuntos en materia del área de competencia según las

directrices y normativas vigentes.
PGB3 Realizar, en conjunto con el jefe inmediato, el diseño de procedimientos de

trabajo y sistemas de control interno y de información, necesarios para la
implementación de las funciones a cargo de la dependencia.

SUP2 Analizar, investigar y profundizar en el comportamiento de las diferentes
variables económicas y financieras que pudieran afectar la situación de las
entidades o de los recursos objeto de supervisión.

SUP2 Atender, elaborar y presentar toda la información (consultas, informes y otros)
que en materia de su competencia le corresponda o cuando lo requiera su
superior inmediato.

SUP2 Participar activamente en la elaboración de las estrategias de supervisión
basadas en el análisis de riesgos a que se puedan ver expuestos las entidades o
los recursos objeto de supervisión.

SUP2 Participar en el desarrollo y mejoramiento continuo de los procesos en los que
interviene, así como del sistema de control interno.

SUP2 Participar en reuniones, eventos, comités y grupos de trabajo en los cuales se
estudien los aspectos relacionados con las labores asignadas.

SUPTI Atender, elaborar y presentar toda la información (consultas, informes y otros)
que en materia de su competencia le corresponda o cuando lo requiera su
superior inmediato.

SUPTI Participar en reuniones, eventos, comités y grupos de trabajo en los cuales se
estudien los aspectos relacionados con las labores asignadas.

PGB2 Efectuar investigaciones y realizar estudios, análisis, proyectos y actividades
profesionales en el área de su competencia para emitir informes.

PGB2 Ejecutar actividades profesionales y técnicas, debiendo recopilar y actualizar la
información que sea pertinente y desarrollar propuestas de mejora para la
calidad de los sistemas en su lugar de trabajo.

PGB2 Investigar y efectuar análisis de datos y de tendencias que contribuyan a
mejorar los procedimientos e instructivos propios de su área de trabajo.

SUP1 Analizar, investigar y profundizar en el comportamiento de las diferentes
variables económicas y financieras que pudieran afectar la situación de las
entidades o de los recursos objeto de supervisión.

SUP1 Participar cuando le sea requerido, en el análisis y evaluación permanente de la
situación, comportamiento y estabilidad de los sujetos regulados, supervisados
o fiscalizados, aportando los conocimientos adquiridos de éstas a través de la
ejecución de los procesos de supervisión.

SUP1 Participar en el desarrollo y mejoramiento continúo de los procesos en los que
interviene, así como del sistema de control interno.

SUP1 Participar en reuniones, eventos, comités y grupos de trabajo en los cuales se
estudien los aspectos relacionados con las labores asignadas.

PGB1 Ejecutar y analizar encuestas, investigaciones o actividades profesionales, con
la finalidad de informar los resultados a la jefatura inmediata como insumo
para los procesos del área.

 COMPARTIR CONOCIMIENTO
01 DirDiv Asesorar a los diferentes niveles jerárquicos de la Institución en las materias

bajo su competencia profesional y laboral.
01 DirDiv Asistir, cuando se requiera, a juntas, reuniones, seminarios, eventos

científicos y técnicos, así como a otras actividades a nivel nacional e
internacional; representar a la Institución ante entidades públicas y privadas
y difundir la información obtenida en esas actividades a los funcionarios de
la Institución.

02 DirSup Asesorar a las instancias jerárquicas superiores, sujetos supervisados o
fiscalizados, entes externos y otros clientes tanto internos como externos en
las materias bajo su competencia, así como atender, elaborar y presentar
todos los requerimientos de información (consultas, informes y otros) que
estos le soliciten.

06 LIE Elaborar informes para el nivel jerárquico superior sobre las actividades
realizadas, así como de las evaluaciones, proyectos, estudios e
investigaciones llevadas cabo.

07 PIE Elaborar informes para el nivel jerárquico superior sobre las actividades
realizadas, así como de las evaluaciones, proyectos, estudios e
investigaciones llevadas cabo.

09 SP Asesorar a las instancias jerárquicas superiores, funcionarios, sujetos
regulados, supervisados o fiscalizados y clientes en las materias bajo su
competencia profesional y laboral así como atender, elaborar y presentar
todos los requerimientos de información (consultas, informes y otros) que
en materia de su especialidad le presente su superior inmediato.

14 PGB3 Asesorar a los clientes internos y externos que solicitan orientación, sean
provenientes de entidades públicas y privadas, así como resolver sus
consultas verbales y escritas relativas a los procesos en que participa.

19 SUP1 Atender, elaborar y presentar toda la información (consultas, informes y
otros) que en materia de su competencia le corresponda o cuando lo
requiera su superior inmediato.

20 PGB1 Preparar cuadros estadísticos, gráficos, estimaciones, proyecciones o
presentaciones de distinta índole que solicite la jefatura inmediata.

21 TSI1 Hacer reportes e informes verbales y escritos que le sean solicitados sobre
el trabajo efectuado, los materiales e insumos, las condiciones adversas, las
situaciones anómalas, el estado y el funcionamiento de las herramientas y
de los equipos.

 USO DEL CONOCIMIENTO
06 LIE Asesorar en la evaluación del avance y los resultados de las

investigaciones, estudios, proyectos y las actividades que se realizan
en el Banco; recomendar y poner en práctica los cambios y los ajustes
en los métodos utilizados.

07 PIE Asesorar en el planeamiento de actividades del proceso
presupuestario, diseño de los objetivos y las metas del área de
competencia; y efectuar las recomendaciones necesarias, tendentes a
mejorar la productividad.

07 PIE Asesorar en la evaluación del avance y los resultados de las
investigaciones, estudios, proyectos y las actividades que se realizan
en el Banco; recomendar y poner en práctica los cambios y los ajustes
en los métodos utilizados.

07 PIE Dirigir la instrumentación de nuevos sistemas de producción de
servicios y toma de decisiones y programar las actividades de
entrenamiento respectivas; diseñar y llevar a cabo estrategias para
reducir la resistencia al cambio y propiciar acciones tendientes a
aumentar la motivación de los miembros de los equipos de
aprendizaje.

08 EA Organizar y evaluar las actividades de producción de servicios del
área de su competencia, mediante la aplicación de los principios del
pensamiento sistémico y la calidad total, para el cumplimiento de los
estándares y especificaciones, enfatizando funcionalidad, calidad y
rendimiento para tomar acciones correctivas según corresponda.

09 SP Participar activamente en el análisis y evaluación del comportamiento,
situación, y estabilidad de los sujetos regulados, supervisados o
fiscalizados, aportando los conocimientos adquiridos a través de los
resultados de las actividades de supervisión, fiscalización o vigilancia.

09 SP Participar en el desarrollo y mejoramiento continuo de los procesos de
la dependencia en la que labora, en la evaluación y ejecución de la
viabilidad de las iniciativas de mejora, así como en el establecimiento,
mantenimiento, mejora y evaluación del sistema de control interno del
Proceso a su cargo y en la ejecución de las acciones necesarias para
garantizar su efectivo funcionamiento, en concordancia con la Ley
General de Control Interno.

10 PGB4 Asesorar a las diferentes instancias jerárquicas en tópicos
relacionados con el área de su especialización.

10 PGB4 Crear, dar mantenimiento y velar porque se cumplan los estándares,
procedimientos, instructivos y normativas para la dependencia.

10 PGB4 Participar y asesorar en las investigaciones, estudios, proyectos a nivel
de dirección de división u otra jerarquía superior.

11 PGAI4 Analizar los estudios y propuestas de los directores de departamento
sobre procedimientos y técnicas de auditoría para mejorar la eficacia,
eficiencia y oportunidad de las evaluaciones que se realicen de las
operaciones del Banco, así como desarrollar controles administrativos
que permitan cuantificar el logro de los objetivos planteados.

11 PGAI4 Asesorar y colaborar con la Dirección del Departamento en la

formulación de planes, proyectos, definición de estrategias y tácticas
relacionadas con el campo de la auditoría.

11 PGAI4 Asistir y asesorar al Auditor y Subauditor Internos, así como a los
directores de departamento en asuntos administrativos.

11 PGAI4 Coordinar y colaborar con los otros líderes técnicos de la Auditoría
Interna en la realización de trabajos sobre fiscalizaciones
complementarias de una auditoría.

11 PGAI4 Evaluar permanentemente programas de capacitación para el personal
de la Auditoría Interna.

11 PGAI4 Proponer y coordinar el desarrollo de instrumentos y herramientas
para controlar la eficacia, eficiencia y oportunidad en la ejecución de
las auditorías.

12 PGI3 Diseñar o validar términos de referencia técnicos para atender los
diferentes trámites de compras de bienes y servicios del área de su
competencia.

12 PGI3 Diseñar y realizar pruebas de planes de contingencia para los procesos
de las tecnologías de información y comunicaciones.

12 PGI3 Formular y recomendar a la dirección del Departamento, nuevos
proyectos para la mejora continua de su área.

12 PGI3 Formular, coordinar y evaluar el cumplimiento de los proyectos
estratégicos asignados al Área.

14 PGB3 Asesorar en la evaluación del avance y los resultados de las
investigaciones, estudios, proyectos y las actividades que se realizan
para recomendar cambios y ajustes en los métodos utilizados.

16 SUPTI Analizar las respuestas recibidas de los sujetos regulados,
supervisados o fiscalizados, acerca de los requerimientos hechos a
raíz de las visitas de inspección realizadas, con la finalidad de brindar
un informe con su opinión crítica de lo actuado e incluir dentro de los
programas de trabajo aquellos aspectos que requieran verificarse de
ser necesario.

17 PGAI3 Asesorar, investigar, coordinar y ejecutar estudios, análisis, proyectos
y actividades profesionales para el nivel de dirección.

17 PGAI3 Participar, colaborar y asesorar a los usuarios en el desarrollo de
sistemas automatizados.

18 PGB2 Asesorar a los clientes internos y externos que solicitan orientación,
sean provenientes de entidades públicas y privadas, así como resolver
sus consultas verbales y escritas relativas a las actividades bajo su
responsabilidad.

18 PGB2 Participar en el planeamiento y la evaluación del avance y los
resultados de las investigaciones, estudios, proyectos y las actividades
que se realizan para recomendar cambios y ajustes en los métodos
utilizados.

18 PGI2 Proponer a la jefatura inmediata la creación y mantenimiento de
estándares, procedimientos, instructivos y normativas para los
procesos de las tecnologías de información y comunicaciones.

20 PGB1 Atender y resolver consultas en el área de su competencia,
provenientes de clientes internos y externos.

20 PGI1 Proponer a la jefatura inmediata la creación y mantenimiento de

estándares, procedimientos, instructivos y normativas para los
procesos de las tecnologías de información y comunicaciones.

21 TSI1 Atender y resolver las consultas verbales y escritas de clientes
internos y externos, relacionadas con el servicio que presta o los
asuntos que tramita.

22 TSI2 Atender y resolver las consultas verbales y escritas de clientes
internos y externos, relacionadas con el servicio que presta o los
asuntos que tramita.

23 ASI1 Brindar información a los clientes, orientarlos en la ubicación de las
oficinas y en la localización de los funcionarios.

24 ASG2 Brindar información a los clientes, orientarlos en la ubicación de las
oficinas y en la localización de los funcionarios.

