
GUIES I EINES DE SUPORT A LA INNOVACIÓ

Guia de Gestió del Coneixement

Guia de gestió del coneixement

Producció i logística. (Guies i eines de suport a la innovació. Guies de
gestió de la innovació)
A la part superior de la portada: Catalunya innovació. Bibliografia
ISBN 84-393-6186-6
I. Centre d'Innovació i Desenvolupament Empresarial (Catalunya) II.
Escola Superior d'Administració i Direcció d'Empreses III. Ferràs, Xavier
dir. IV. Títol: Catalunya innovació V. Col·lecció: Guies i eines de suport
a la innovació. Guies de gestió de la innovació
1. Empreses petites i mitjanes Planificació Innovacions tecnològiques
Manuals, guies, etc. 2. Logística (Indústria) Innovacions tecnològiques
Manuals, guies, etc.
658.011.56

El text pot ser reproduit total o parcialment prèvia autorització del Centre
d’Innovació i Desenvolupament Empresarial (CIDEM). Pel que fa al disseny
gràfic i artístic es reserven tots els drets.

© Generalitat de Catalunya
Departament de Treball, Indústria, Comerç i Turisme
Centre d’Innovació i Desenvolupament Empresarial (CIDEM)
Passeig de Gràcia 129
08008 Barcelona
Tel. 93 476 72 00
info@cidem.gencat.net
www.cidem.com

Autors: Equip FeedbackGround, S.L.
Coordinat per: Anna Simón del CIDEM
Disseny i realització:
Una y Media Massmedia S.L.
Pallars 147 3 er, 08018 Barcelona
Tel. 93 300 92 97
www.unaymedia.com

ISBN 84-393-6186-6
1ª edició: juliol de 2003
Edició: 3000 exemplars
Dipòsit legal: miKo?
Imprès a Reproducciones Miko S.L.

BIBLIOTECA DE CATALUNYA - DADES CIP

«Les organitzacions són sistemes complexos i tot allò relacionat amb
el coneixement constitueix una part fonamental d’aquesta complexitat.
Ens equivoquem, doncs, si volem obtenir receptes simples i vàlides
per a totes les situacions que ens solucionin la gestió del coneixement.»

Agustí Canals1

Gestión del conocimiento, Ed. Gestión 2000, 2003.

1. Agustí Canals és llicenciat i màster en ciències físiques (UAB), MBA (ESADE), professor associat d’ESADE i col·laborador habitual d’Infonomia.com.
Actualment dirigeix els estudis de ciències de la informació i de la comunicació de la UOC.

Agraïments

Aquesta guia, elaborada en el marc del Programa de gestió d’innovació del Pla d’innovació de Catalunya 2001-2004, s’ha
desenvolupat amb la col·laboració central de l’empresa de serveis professionals FeedBackGround (www.feedbackground.com)
i amb les aportacions de diverses persones enteses en la matèria o implicades en projectes que hi estan íntimament
relacionats. Es vol agrair, doncs, les contribucions de:

José Luis Molina i Montserrat Marsal, coautors del llibre La gestión del conocimiento en las organizaciones

Agustí Canals, autor del llibre Gestión del conocimiento

José Heras, autor del llibre Alicia en la sociedad del conocimiento

Daniel Martí, president de la Fundación Iberoamericana del Conocimiento

José Ochoa, autor del document Dotze supòsits erronis sobre la gestió del coneixement

Carme Vilà, Rita Vilà i Joan Canaleta, de CARROCERÍAS AYATS

Miquel Cunill i Xavier Cunill, de CUNILL ORFEBRES

Jesús Taboada i Joan Molist, d’EXPERT AUTOMOTIVE CORPORATION

Miquel Delclòs, de DELCLÒS CONSULTORS

Carles Riba i Judit Coll, del CDEI

Francesc Civit, de SÒLID ENGINYERIA

Josep Pons, de MEDITERRÀNIA D’ENGINYERIA

Antoni Sudrià, de CITCEA

Xavier Casanovas, d’ENGITEC

Adrià Roca, de MIRA TECNOLOGIA

Jordi Sanromà i Rafel Albareda, de MECÀNICA PRISMA

Tots els membres del Grup Yahoo «Emprenedors Gestió del Coneixement», una comunitat d’interès àvida de coneixement.

Francesc Magrané, Darío Jaén, Ferran Medina, José Manuel Martínez, Cesc Alcaraz i Màrius Mollà, de FeedBackGround.
Màrius Mollà és també l’artífex del relat que acompanya la guia. Les correccions de Juan Francisco Martín i Alba Benítez
han estat vitals

Índex

L’ERASME ARRIBA A L’EMPRESA EN QÜESTIÓ 06

INTRODUCCIÓ 07

PART TEÒRICA / CONCEPTES SOBRE LA GESTIÓ DEL CONEIXEMENT

L’ERASME ENTRA EN CONTACTE AMB LA REALITAT DE L’EMPRESA 08

1.QUÈ ÉS «GESTIÓ DEL CONEIXEMENT» (GdC) 09

Components de la GdC 12

Activitats de la GdC 16

Enllaços per saber més de la GdC 18

PART PRÀCTICA / POSANT FIL A L’AGULLA...

PASSEN COSES SORPRENENTS A L’EMPRESA 20

2. MODEL D’IMPLEMENTACIÓ EN 4 PASSOS 22

Autodiagnòstic 22

Decisió d’estratègia i definició de model que cal seguir 27

Aplicació (eines) 27

Mesura (indicadors) 35

3. RETORN DE LA INVERSIÓ 37

DOS ANYS DESPRÉS I MÉS ENLLÀ... 39

BIBLIOGRAFIA 41

GALERIA DE PERSONATGES DE L’STORYTELLING 42

L’ERASME ARRIBA A L’EMPRESA EN QÜESTIÓ

Quan la vista de l’Erasme Bru va reposar sobre la silueta
de l’empresa DELTAU, va mig haver d’aclucar els ulls per
tal de copsar la dimensió del repte al qual estava a punt
d’exposar-se. No seria la primera ni la darrera vegada que
la incertesa l’envairia en aquesta aventura, però també la
seva determinació era, un cop més, inalterable.

Els ulls foscos, el posat ben dret i el cos en tensió..., com
demostrant que el caràcter estava igualment a punt.
Després d’un sospir d’encoratjament, va guardar-se a la
butxaca la llibreteta vermella en la qual acabava d’apuntar
un pensament, va entrar al cotxe i va conduir-lo cap a
l’aparcament de l’empresa.

L’Erasme es va dirigir a l’entrada principal. Els sorolls propis
de la indústria de la qual es tractava el van acompanyar
fins a la porta de les oficines.

El cap de Recursos Humans va respondre prompte a la
trucada i li va pregar que esperés cinc minuts a recepció,
el temps de cloure el tema que tenia entre mans. L’Erasme
va seure i es va disposar a gaudir dels darrers moments
de «llibertat» abans no comencés la seva nova feina (el
seu nou desafiament) a la companyia DELTAU. Alhora, el
secret que amagava començava a remoure-se-li per dins.

Un jove i una senyora amb aspecte de directius van passar
conversant acaloradament, tot entretenint-se per la
dependència que feia de recepció i en la qual l’Erasme es
trobava esperant. No es van fixar gaire en ell, immergits
com estaven en el seu diàleg.

—No hem dimensionat correctament aquesta dificultat
del projecte —va sentenciar el jove tot movent el cap
vehementment cap una banda i cap a l’altra—. I ara em
sembla que gairebé no hi som a temps; la línia està ja
completament muntada.

—El problema, Evarist, és desconegut, ara ho sabem.
Aquí no hi ha hagut ningú que hagi tractat un cas semblant.
Fins on sabem, haver cercat internament no ha estat
suficient —es va lamentar la directiva.

—Començaré doncs immediatament a indagar per trobar,
com a mínim, algú que n’hagi sentit a parlar. —L’Evarist
va fer una pausa reflexiva, va aixecar les celles i, tot torçant
un xic el cap, va concloure amb un somriure als llavis:—
Fàcil, si hi ha empreses que ofereixen aquesta tecnologia,
de ben segur que ha d’haver-hi algun tècnic que ens pugui
il·luminar.

—Ben pensat! El saber que no tenim a dins només pot
ser a fora, oi? —va sentir que deia ella mentre desapareixien
de la zona de recepció, i l’Erasme es quedava intentant
imaginar l’origen d’aquesta conversa.

—Benvingut a DELTAU, Erasme —la veu profunda d’en
Gil, el responsable de Recursos Humans, el va apartar de
la seva reflexió.

—Moltes gràcies, senyor Gil. Friso per posar-me mans a
l’obra —va contestar tot serrant-li contundentment la mà
i procurant justificar el fet d’haver arribat una mica abans
d’hora.

Es van dirigir a una minúscula sala de reunions on, a base
d’opuscles, papers i documents, se li va fer el que semblava
una acollida «formal» que l’Erasme va considerar freda i
sense gaire sentit. En Gil estava convençut que l’Erasme
era un candidat «amb padrins» i no el mirava amb bons
ulls.

El pla d’acollida li va donar pinzellades imprecises de força
aspectes de l’empresa. Dels temes que més tocaria no
se’n va preocupar l’Erasme excessivament, car ja tindria
ocasió de formar-se a base d’hores d’observació i de
preguntes; però dels aspectes que no serien les seves
tasques neuràlgiques li preocupava la soma descripció i
el dubtós contrast de les informacions que en Gil li estava
donant, a més de la seva manca d’efusió en les explicacions
a les preguntes que l’Erasme li formulava.

—Ja tindràs temps —va manifestar-li en Gil com si li
hagués llegit el pensament— de veure tot això amb més
profunditat, tot i que —ell mateix es va contradir— és cert
que després mai no ens vaga de tornar a revisar aquest
pla amb la gent de dins. En qualsevol cas, l’encarregat del
teu torn ja t’explicarà tot allò que et faci falta saber de la
teva zona de treball. D’entrada passaràs uns quants dies
amb un homòleg teu que, sota les ordres de la seva
encarregada, fa de coordinador de línia al torn de tarda.

No era un bon començament per a l’Erasme. Al marge
del deix de desinterès i recel que detectava en el Gil envers
la seva persona, no va poder evitar pensar que, segurament,

6

aquella manca d’efectivitat en la transmissió inicial dels
coneixements disponibles a l’empresa era una constant
a totes les acollides de nou personal. «El fet d’esperar molt
del pas següent fa que descuidem el pas present», va
rumiar l’Erasme mentre apuntava a la llibreteta vermella
unes frases en el sentit que, en un pla d’acollida, el receptor

no pot saber si allò que li expliquen està al dia mentre que,
quan aquesta persona ho pot arribar a valorar, difícil és
que s’entretingui a comprovar-ho...

continua...

A mesura que es va descobrint i formalitzant tot allò que es
coneix i té relació amb la gestió del coneixement (GdC), va
essent més necessari per a les empreses anar destriant allò
que pot ser útil a curt, mitjà i llarg termini, mantenint sempre
l’òptica del profit i del valor afegit tangible i intangible que es
pugui obtenir.

Aquesta guia té com a motivació principal donar a conèixer
la GdC a les empreses. Ho vol fer centrant-se especialment
en aquells aspectes que permetin l’aplicació d’un «projecte
GdC» global o parcial que, alineat amb l’estratègia de cada
organització, contribueixi a la presa de decisions encertades
en benefici de tots.

Tant si es tracta d’empreses que pretenen aproximar-se
tímidament a la GdC com si hi ha una decisió clara i explícita
amb relació a treure’n profit en un determinat àmbit estratègic
concret de l’empresa, passant per aquells projectes que
prefereixin una forta adequació de les explicacions de l’apartat
3, es pretén que la guia sigui com una espina dorsal vàlida
per a la multitud de tipologies d’empreses catalanes. Aquesta
personalització, aquest «fer a mida», és quelcom que el
lector cal que tingui permanentment present; és la clau de
volta de l’aplicació de tot allò teòric que està donant aquesta
nova disciplina, teoria o paradigma, com vulguem anomenar-
ho.

La guia s’estructura en dues parts ben diferenciades:

· En la primera, s’aborda de manera soma, però àmplia,
una aproximació a què és la GdC; l’objectiu aquí és
comprendre quins són els aspectes relacionats i vinculats
amb aquesta disciplina que, actualment, podem considerar
que no solament ha plantejat la major part dels seus
dubtes, paradoxes i problemes, sinó també les vies de
treball per tal d’atènyer els objectius que li són inherents.

· A la segona part, hi trobarem una sistemàtica de treball
que inclou diverses eines metodològiques per implementar
la GdC.

A la part final hi ha disponible l’annex amb alguns casos
pràctics, l’estructura dels quals permet copsar ràpidament
l’entorn de cada empresa en qüestió, no solament pel que
«és» o «fabrica», sinó també pel que fa a les seves necessitats
de tractament del coneixement disponible i no disponible.

Per què un storytelling

«Les històries parlen al ventre com la informació parla al
cap», doctor John Seely Brown2

Tenint en compte que la GdC manté una estreta relació amb
l’aprenentatge i el fet de copsar i divulgar el coneixement,
s’ha cregut oportú que, paral·lelament al desenvolupament
de la guia, hi hagi un relat (organizational storytelling) il·lustratiu
dels mateixos conceptes que es van tractant. En paraules
del mestre Stephen Denning3, «una història pot comunicar
una idea de manera fàcil, ràpida i natural».

La breu narració que acompanya aquesta guia (tota ella
fictícia, però basada en la realitat catalana) va orientada a
compartir coneixement i, com a tal, té l’estructura següent:
es planteja un problema al qual segueix una solució basada
en una tria que, mitjançant explicació, permet entendre i
raonar el perquè de la tria; d’aquesta manera, la història pot
ser útil i repetible. Addicionalment, la teoria de l’storytelling
orientat a la transmissió de coneixements requereix que hi
hagi un bon domini d’allò que es vol transmetre i que
s’aconsegueixi un punt de vista múltiple sense oblidar que,
malauradament, el coneixement «d’alt valor» és, en gran
part, tàcit (no expressat formalment).

2. Entrevista al Xerox Palo Alto Research Center a càrrec de Seth Kahan el 10/02/03 i editada per Steve Denning. El doctor John Seely Brown va ser el chief
scientist de Xerox Corporation i el director del seu centre de recerca.
3. Stephen Denning treballa en diverses organitzacions d’arreu del món en l’àmbit de la gestió del coneixement i l’organizational storytelling. Es pot trobar
excel·lent material sobre storytelling i compartir coneixement al seu web: .

Introducció

7

L’ERASME ENTRA EN CONTACTE AMB LA REALITAT DE
L’EMPRESA

Les primeres jornades les va passar l’Erasme al costat del
coordinador del torn de tarda de la mateixa secció que a
ell li correspondria. Això li va permetre obtenir una primera
impressió de la manera de treballar i de la idiosincràsia de
la gent. La casuística diversa de problemes que havia
viscut durant els primers dies li havia ja donat a entendre
que existia una varietat gran de petites qüestions per
resoldre i un ventall petit d’alternatives de solució.

—Què, treballant o passant l’estona? —va etzibar tot
d’una l’encarregada de torn, mirant directament l’Erasme—
. No vull que m’entretinguis el coordinador més del que
sigui estrictament necessari. Aquest és el meu torn! —va
reprendre—. Ja faig prou explicant-te el que algú altre
hauria d’haver procurat que tu sabessis. Quan s’acabi la
setmana no vull cap més incordi. Fas massa preguntes,
prens massa notes en aquesta maleïda llibreteta teva i —
va fer una pausa— per una línia i un equip que em funciona,
només em fal ta ri a que me’l s destarotessis!

Enmig de trobades i converses com aquesta, l’Erasme va
tenir ocasió de conèixer, a més de les instal·lacions
productives i llur personal, els processos administratius i
de control propis de la planta. Va observar-hi gran diversitat
de nivells i una heterogeneïtat que transcendia els processos

pròpiament dits i anava des de la manera de descriure’ls
fins la manera de mantenir-los i guardar-los; alguns eren
completament personals o informals —tàcits, en dirien
alguns experts— i altres havien esdevingut instruccions
de gran detall i «bellesa».

* * * * *

—La dificultat principal rau en la superposició de les
personalitats diverses per damunt dels continguts i de les
necessitats de l’empresa —va explicar-li durant un descans
en certa ocasió l’August, el seu encarregat. L’Erasme
l’havia conegut des que va començar la seva segona
setmana ja en el lloc de coordinador al torn que li
corresponia—. Tots ens movem dins de la mateixa empresa
i les nostres necessitats de saber on anem i com hi anem
haurien de coincidir. Res de «regnes de taifes».

Dins dels missatges intricats de l’August, l’Erasme va
entendre que els mateixos coordinadors eren un bon
exemple de la diversitat malentesa que l’August li
assenyalava. Lluny de tenir la mateixa fita i dur-la a terme
cadascú de la seva manera, s’esdevenia que les fites ja
no eren les mateixes. No cal dir, doncs, que la realitat a
la qual s’arribava era ben diferent. Comparant els torns de
dos encarregats, es podien percebre grans diferències en
la manera de treballar el coneixement tàcit (que tant costava
de transmetre).

—He vist que a l’altre torn es viu amb despotisme i
desconfiança —li va manifestar l’Erasme—; i al teu torn
veig força inquietud per seguir un sistema que sigui vàlid
i fàcil de descriure.

—Així ho procuro —va concedir-li l’August—, però t’he
de dir que de tot allò que hem escrit i descrit no hi ha res
que sigui considerat útil pel torn que ara va de tarda. És
potser una qüestió d’autor? Pot ser que qui menys aporti
a la formalització del coneixement no se’n senti «pare» i
no «estimi» l’objecte resultant?

—Potser sí. Ha estat mai la participació en la generació
de coneixement formal una prerrogativa de la Direcció?
—va preguntar l’Erasme, tot adonant-se que el llenguatge
que estava utilitzant, per més que volia assemblar-se al
de l’August, podia ja passar-se de pedant.

—Si vols que et digui la veritat —va reflexionar asprament
l’August—, no sóc conscient del que la Direcció hagi pogut
dir o intentar deixar clar pel que fa a la manera com hem
de tractar allò que sabem i allò que no sabem. Sovint tinc
dubtes sobre temes que em semblen interessants, però
que no sóc capaç de relacionar directament amb la manera
com em poden millorar la feina o les meves preses de
decisions. Són temes de producte, de procés, de sistema
organitzatiu, de cultura general, etc. És com això que diuen
de la vigilància tecnològica: si pretens vigilar-ho tot..., fracàs
segur.

PART TEÒRICA
CONCEPTES SOBRE LA GESTIÓ DEL CONEIXEMENT

8

2. Què és «Gestió del Coneixement» (GdC)

Malgrat que no és la motivació d’aquesta guia entrar en els
aspectes més teòrics de la gestió del coneixement, és
necessari adoptar un conveni de descripció d’aquesta
disciplina i es convé a utilitzar la definició continguda a la
norma UNE 166.000 de «Gestió de l’R+D+i; terminologia»:
gestió del coneixement és el procés constituït per totes
les activitats que permetin generar, buscar, difondre,
compartir, utilitzar i mantenir el coneixement, la
informació, l’experiència i la perícia d’una organització,
amb la finalitat d’incrementar el seu capital intel·lectual
i augmentar el seu valor.

Evidentment, la gestió del coneixement pot ser també entesa
a escala individual; l’ interès d’aquesta guia és l’òptica
empresarial sense deixar de banda la importància d’integrar

ambdós agents (individu i organització) en el conveni descrit
per la norma.

Què se solapa amb la gestió del coneixement?

Com és evident, la GdC té múltiples contactes amb aquestes
altres iniciatives que ja resulten familiars i, a més de relacionar-
les entre si, interessa mostrar les relacions amb les altres
vies de treball que promou el CIDEM4. Des d’aquest
organisme es manté que és necessari veure cada aspecte
de la gestió empresarial dins d’un paisatge de globalitat. Per
això es reprodueix el model del procés de gestió de la
innovació promogut pel CIDEM, que inclou una sèrie
d’activitats interrelacionades, algunes de les quals estan
incloses en altres guies ja editades (fig. 1).

La Remei, una altra coordinadora del torn de l’August,
se’ls va afegir durant un moment de la pausa i va intervenir
emprant el seu to crític característic:

—A la bonica política de l’empresa —va dir tot assenyalant
el quadre que hi havia penjat a la sala de descans— us
puc garantir que no hi diu res. Si parleu de temes formals,
comencem per aquí. És clar que —es va contradir ella
mateixa— el fet que la política no ho digui no hauria de
ser un obstacle per saber per altres vies quines són les
consignes sobre això. Perquè no puc entendre, per
exemple, que els nostres directius, amb la quantitat de
visites que fan i la de gent que coneixen, mai no ens hagin
transmès res del que veuen a fora.

Amb l’August i la Remei encara va discutir sobre el paper
que a tots els comandaments intermedis els correspondria
en aquest àmbit. Qualsevulla decisió podria guanyar en
valor afegit si fos una decisió «de qualitat», és a dir,
encertada. Caldria, és clar, un entorn que les fomentés,
les disseminés i les recollís.

—Només per això, per aconseguir decisions d’alt valor,
ja valdria la pena que cada responsable fes tot el possible
per tal de «moure» al màxim els coneixements disponibles
i necessaris que estiguessin sota la seva responsabilitat
—va defensar l’August.

—Has dit «moure»? —li va fer l’Erasme fent tot el possible
per fer semblant de perplexitat; allò li agradava de veres,
no parava de prendre notes a la llibreteta.

—Sí! —va cridar l’encarregat movent el cap excitat—;
moure, bellugar, remenar, fer fluir, anar a buscar, crear,
etc. Jo ho veig així. Tothom s’emplena la boca que les
persones de DELTAU som l’actiu més important que
l’empresa té i és cert, però..., igual que passa amb tots

els altres actius, cal que el moguem! La mateixa paraula
ho diu! Són massa poques les vegades que organitzem
grups o equips que ens permetin compartir les novetats,
les maneres de fer i, fins i tot et diria, les notícies oficials.

—Per no parlar de blocs tan importants o més —va afegir
la Remei—, com ara què passa amb allò que la gent no
comparteix per por o per desconfiança? I, què passa amb
els maldecaps que provoca restituir l’experiència de la
gent que, per la raó que sigui, marxa de DELTAU?

L’August va perdre la seva mirada en el buit tot sacsejant
el cap, com si li haguessin recordat un aspecte que l’afectés
profundament:

—Aquest darrer és per als encarregats certament un
problema important. L’organització espera que jo empleni
el forat deixat per gent meva que marxa i que res no se’n
ressenti, ni la productivitat, ni el funcionament de l’equip,
ni la disponibilitat d’experiència, etc. I això tot just quan jo
començo a ensenyar gent nova des de zero! Avui mateix
em passa amb tu, Erasme; no t’ho prenguis malament,
però posar-te al dia costarà a DELTAU temps i diners i, si
d’aquí a un any promociones o desapareixes, tornem a
començar, oi?

—Em sembla, August —va fer la Remei a manera de
conclusió—, que això que acabes de dir és genèric per a
qualsevol posició dins de l’empresa i diria que en els llocs
clau té una gran transcendència.

L’Erasme tenia el cap en una altra banda; estava ja pensant
en altres aspectes que comportaven problemes de la
mateixa magnitud, sinó superior, i com els lligaria amb les
alternatives de solució.

continua...

4. Consulteu el web del CIDEM per garantir-vos l’explicació més actual possible: www.cidem.com

9

Pel que fa a l’interès d’aquesta guia, es pot considerar que
la GdC integra de manera parcial o total altres àmbits també
propis de les organitzacions empresarials; la gestió del capital
intel·lectual, la gestió de la innovació, la vigilància tecnològica
i la intel·ligència competitiva estan íntimament lligades entre
si a través de relacions entre persones, projectes, continguts
i, sovint, metodologies i llurs eines (fig. 2).

És per aquesta raó que la imatge adjunta vol representar
que cada empresa té relacions amb el coneixement exterior
a partir de si mateixa (imbuïda cada empresa de les seves
connotacions, la seva cultura i les seves competències clau)
inclou en la seva gestió del coneixement sense parar gaire
atenció a la grandària de cada circumferència altres
dinàmiques de gestió com les que hem esmentat més
amunt.

Què és i què no és la gestió del coneixement? Quins
són els aspectes que interessen en aquesta guia?

Si s’atenen les característiques principals de l’actual entorn
empresarial (velocitat de canvi, facilitat d’accés a la informació,
nous productes, serveis, mercats i competidors, globalització
de l’economia i obsolescència dels vells esquemes de
producció), es veu que el repte actual rau a dinamitzar
permanentment l’empresa per tal de no perdre el tren o,
encara millor, avançar-lo. Aquest és, doncs, l’enfocament
que ens interessa més en aquesta guia: crear avantatge
competitiu.

L’eclosió del terme «gestió del coneixement» (GdC) com un
dels grans pilars per sustentar l’èxit de les empreses al segle
xxi fa que es consideri com un factor clau per obtenir aquest

10

Generació
de nous

conceptes

Desenvolupament
de producte

Redefinició
dels processos

productius

Redefinició
dels processos

de comercialització

 Gestió
 del
coneixement

Cultura
empresarial

Coneixement
exterior

Networking

Capital Intel·lectual

Innovació

Vigilància
tecnològica

 Intel·ligència
competitiva

Networking
fig 2

fig 1

Gestió del coneixement
i de la tecnologia

5. European Foundation for Quality Management: .
6. http://www.jose.ochoa.net/km/12supuestos.htm. José Ochoa és doctor en filologia, divulgador cultural,Êdissenyador de continguts i expert en gestió del
coneixement.

avantatge competitiu que hem esmentat més amunt. Cada
empresa ha de preocupar-se’n, estudiar-lo i actuar tot fent-
lo explícit i, alhora, coherent i el màxim d’integrat amb la
resta dels seus processos diaris. Aquelles empreses que
ja treballen amb el model EFQM5 tindran l’estructura ja
establerta i aquelles que encara no ho estiguin fent
explícitament hi trobaran ja molta feina feta pel que fa a
estructuració.

Un dels aspectes que cal tenir permanentment presents
quan es concep l’establiment o la millora de la GdC a cada
empresa és que, si bé és important preocupar-se del
coneixement que l’organització ja té, més important és
sempre aquell coneixement del qual encara no es disposa,
però que segurament «existeix». Qualsevol membre de
l’empresa és un potencial observador del mercat, de l’entorn
i del món exterior; ja hi haurà, després, temps de filtrar i
d’identificar l’or que s’hagi trobat a la mina.

En aquest sentit interessarà doncs:

El coneixement que permet a l’empresa la creació de major
valor.

La GdC com a projecte clarament adaptat a l’empresa
amb una flexibilitat suficient per començar pel punt que
estratègicament es vulgui potenciar més.

L’avantatge competitiu que suposa per a la innovació el
fet de posseir i, sobretot, usar el coneixement clau abans
que altri.

El manteniment i l’ampliació de la grandària dels grups
d’empleats que posseeixen els coneixements a l’empresa.

La minimització del temps que calgui dedicar a l’adquisició
de coneixements clau i a aconseguir contínuament
experiència a partir d’aquests coneixements, per tal de
maximi tzar el capital intel ·lectual de l ’empresa.

L’enfocament per processos com a eix de treball a les
empreses des del punt de vista d’operativitat, d’eficàcia,
de certificació i de possibilitats de millora contínua i innovació.

L’habilitat per centrar-se en productes i serveis basats en
coneixement.

La disminució de redundàncies i d’errors.

La formalització del coneixement com a prevenció de la
«descapitalització intel·lectual».

La tecnologia com a element facilitador de tot això anterior.

La lluita contínua envers els paradigmes més arrelats, la
qual cosa significa admetre la pròpia ignorància, tolerar
els errors, dedicar temps a aprendre i, és clar, oferir i
compartir el coneixement.

De la mateixa manera que això ja esmentat ajuda a saber
de què s’està parlant i l’enfocament que interessa més les
empreses, hi ha alguns supòsits falsos supòsits, es podria
dir que, en tenir-los presents, han ajudat igualment a centrar

aspectes diversos de la GdC i d’aquesta mateixa guia.
Aquest és el revelador recull de 12 interpretacions o conceptes
erronis sobre la GdC (extracte de la recopilació de l’autor
José Ochoa6):

1. La GdC és tecnologia aplicada als processos
cognoscitius.

No. La tecnologia és un eina. Es treballa amb les
persones.

2. La GdC és recol·lectar i controlar coneixement.

El coneixement no és posseir informació. Més aviat es
tracta d’entendre i fer servir aquesta informació. Són les
comunitats les que posseeixen el coneixement.

3. La GdC garanteix la qualitat del coneixement.

Insuficient. Només hi ha possibilitat d’èxit si es dóna
una alta freqüència d’intercanvis. Els experts són els
únics que poden garantir la qualitat del coneixement.

4. L’èxit de la GdC depèn de compartir.

No exactament; abans de compartir hi ha el sentiment
de pertànyer al grup.

5. GdC produeix objectes i lliuraments.

No. El coneixement no és un objecte i, a més a més,
la part explícita només és una part del coneixement.

6. Les comunitats de coneixement són autònomes.

No del tot. Necessiten una certa independència, però
també lideratge, guia i suport. La clau de l’èxit és trobar
l’equilibri.

7. El coneixement intern és la força de cada companyia.

Incomplet. Normalment la millor informació és externa.
Val la pena explorar-la.

8. Compartir coneixement és obligatori.

Mala decisió. Els canvis de cultura organitzativa
s’aconsegueixen millor per contagi que per decret. De
vegades no es tracta tant de motivar com de no
desmotivar.

9. El coneixement és part del nostre procés de treball i no
té cost.

No. Les activitats de GdC han d’estar certament
integrades en el dia a dia, però necessiten una inversió
a mitjà i curt termini.

10. La GdC ha d’estar est rictament plani f icada.

No tant. Sí que cal estratègia, un marc clar i pautes
d’acció, però hauria de ser flexible.

11. Projecte pilot i desplegament és una bona aproximació
per a la GdC.

No sempre. El coneixement comporta un procés
d’aprenentatge i les comunitats han de poder «moure’s»
a gust. No val un mateix model per a totes les comunitats.

11

12. Després de la seva implementació, ja no fa falta més
GdC.

Erroni. La GdC eficaç és un procés evolutiu i no permet
cap descuit a mesura que va passant per noves etapes.

Components de la gestió del coneixement
Tenir èxit dins de l’era del coneixement (en la qual tothom
es troba actualment) depèn de l’habilitat d’una organització
per capturar les dades i les informacions adequades, tractar-
les correctament per convertir-les en coneixement i difondre-
les ràpidament dins de l’organització allà on sigui necessari,
per tal de permetre més creació de valor afegit o, el que li
seria equivalent, per tal de prendre decisions «de qualitat».

És ja molt coneguda l’explicació que mostra el diferent grau
de sofisticació que comporten els termes dades, informació
i coneixement:

Segons s’observa en la figura 3, en primer lloc es tenen les
«dades», que representen símbols sense significat quan no
es troben dins d’un context; quan s’hi troben, adquireixen
significat i valor com a informació. Finalment, el coneixement
és un conjunt d’informació en el context d’una experiència,
en aquest cas considerada dins d’una organització, que pot
ser personal o col·lectiva i que pot respondre, aleshores, a
un «saber com» o, anant més enllà, a un «saber per què».
La GdC és, llavors, l’esforç realitzat per tal que els
coneixements que posseeixen els membres d’una
organització passin a formar part de l’actiu intel·lectual
d’aquesta organització.

L’actiu intel·lectual està format pel capital humà (integrat
per les capacitats, les habilitats i les experiències que
permeten que les persones puguin crear actius tangibles i
intangibles), el capital estructural (o allò que roman en
l’empresa quan s’acaba la jornada de treball, format per

models, conceptes, sistemes tecnològics i administratius)
i, finalment, el capital relacional (format per les connexions
amb proveïdors, competidors, clients i altres agents de
l’entorn i que inclou marques, imatge i prestigi).

La implementació d’un programa de GdC implica canvis en
la mateixa estructura de les organitzacions. El flux de
coneixement no és fàcil en organitzacions verticals, amb
estructures rígides. GdC implica moviments organitzatius
cap a estructures més horitzontals, on els intercanvis de
coneixement es realitzin de manera fluïda, estiguin reconeguts
i recompensats. Implica, doncs, un canvi cultural en
organització.

De les diverses formulacions de la GdC s’extreu,
consegüentment, que hi estan involucrats quatre components
fonamentals: la cultura de l’organització i la seva visió
estratègica, les persones, els processos (i continguts) i la
tecnologia. Tots aquests components es relacionen entre
si i, interactuant correctament, condueixen a la generació
de coneixement a l’organització.

Tal com es destaca en la figura 4, aquesta interpretació
suggereix que es consideri evitant la visió reduccionista que
suposaria no tenir en compte totes les interaccions que hi
ha entre els elements. Són aquestes interaccions, juntament
amb les actuacions internes pròpies de cada element, les
que donen lloc a les accions adequades dins de l’entorn
de la GdC.

Que la GdC tingui lloc requerirà, a més a més i com es
veurà més endavant en l’apartat «Activitats de la GdC», que
els coneixements s’adquireixin / es creïn, s’organitzin, es
comparteixin, es distribueixin i s’aprofitin per a la presa de
decisions mitjançant una interacció equilibrada dels
components abans esmentats que, a continuació, es veuen
més detalladament.

Tecnologies
 de la informació

Creació de coneixement

Figura extreta de l'annex 3 de la Guia de la Gestió de la Innovació Part II "La gestió de projectes"

fig 3

Saber "com"
Saber "per què"

Participació
 humana

ConeixementInformacióDades

12

A. Cu ltura organitzat iva i visió estr atègica

Perquè un projecte GdC tingui èxit s’ha de reflexionar
inicialment sobre la cultura organitzativa i la visió estratègica
i fer-se aquest parell de preguntes:

L’organització està preparada per compartir coneixements?

L’adquisició de nous coneixements, especialment els que
li són clau, afavoreix l’organització?

L’enfocament que cal tenir en compte pel que fa a cultura
organitzativa és promoure d’una manera constant i uniforme
la importància de compartir, en un clima de confiança, els
coneixements amb vista a fer créixer els beneficis de l’empresa
i a mantenir l’avantatge competitiu davant dels competidors.
I l’enfocament de la visió estratègica, per la seva banda, ha
d’anar encaminat a promoure una consciència i un domini
generalitzats dels processos, les tecnologies i els recursos
humans per tal de compartir coneixement entre tots.

La cultura i la visió estratègica de l’organització han de
promoure la creació d’estructures que facilitin el creixement
de «comunitats amb interessos afins», com, per exemple,
grups de professionals que es relacionin informalment tenint
en compte que s’enfronten a problemes comuns per als
quals busquen solucions i que constitueixin per si mateixos
una font i un dipòsit de coneixement.

En resum, s’ha de produir un canvi cap a una cultura
organitzativa orientada envers l’«aprenentatge». Dins d’una
organització d’aquest tipus, el concepte de GdC sorgeix
naturalment com una manera d’afavorir l’experiència dels
treballadors de l’organització. Les característiques d’aquesta
nova organització comparant-la amb allò que es podria
considerar una cultura organitzativa tradicional, es poden
veure a la figura 5.

B. Persones

L’actuació de les persones és vital. Tot l’èxit de la GdC depèn
de la bona voluntat de les persones de compartir els seus

coneixements acumulats (durant anys o el dia abans) de
manera que altres els puguin utilitzar, i aquesta voluntat
depèn directament de l’atmosfera de confiança que hi hagi
a la companyia. Un ambient de confiança o l’absència de
confiança pot fer triomfar o fracassar un procés de GdC en
marxa.

Les petites organitzacions per sota d’uns 200 treballadors
s’han adaptat més ràpidament al sistema de GdC que les
grans. Generalment, els treballadors en petites empreses
comparteixen coneixement més fàcilment perquè tendeixen
a conèixer més els companys de treball i el contacte és fàcil,
és freqüent i es basa en el «cara a cara». En aquesta
atmosfera de treball, hi ha un major ambient de confiança i
connexió entre tots; i s’és, per això, més propens a compartir
el coneixement.

A les grans organitzacions, compartir coneixements és més
difícil perquè les persones estan més adaptades a treballar
en petits grups on tendeixen a interactuar només entre si i
a no conèixer altres persones ni, sobretot, «estranys». Això
no significa que la GdC sigui impossible en aquestes
organitzacions grans. En contraposició, l’organització ha de
treballar per crear com si d’una màxima es tractés un ambient
de treball que fomenti la GdC i que doni importància a
compartir sistemàticament coneixement. Processos i
tecnologia esdevenen més importants, doncs, a les grans
organitzacions.

La font d’informació és crítica; els treballadors busquen
informació abans en un membre respectat de l’empresa,
basant-se en la seva experiència, que en un treballador jove
o nou. Igualment, ha quedat demostrat que, en general, les
persones prefereixen buscar la informació en un company
de treball que haver de teclejar en una base de dades o
trucar o connectar-se a qualsevol ens, sigui aquest
tècnic/electrònic o no.

El pensament comú creu que el coneixement és un poder
que es veu minat en ser compartit. Això es pot transformar
en amenaces de treball, percepció d’una menor demanda

CulturaCultura i visió estratègica
nodreixen, promouen i
estimulen el compartiment
del coneixement

Processos
els mètodes per adquirir, crear,
organitzar, compartir i transferir

coneixement

Tecnologia
els mecanismes que
emmagatzemen les dades, la
informació i el coneixement
creat per les persones en
diferents llocs i hi donen accés

Persones
qui crea, comparteix i
utilitza el coneixement

Tecnologia Persones

Processos

fig 4

13

i pèrdua dels estatus de l’organització. Baixa moral, conflictes
i desconfiança també actuen com a barreres davant de la
bona voluntat de compartir. Finalment, igual que les
organitzacions desitgen avançar, les persones volen tenir
crèdit i prestigi per les seves idees; si sospiten que no seran
reconegudes, estaran menys predisposades a compartir
dades, informació i coneixement.

D’aquesta manera, les organitzacions han de crear una
atmosfera que encoratgi i premiï la GdC. Algunes empreses
recompensen amb un reconeixement els treballadors que
han compartit coneixements valuosos. D’aquesta manera,
s’escau que la gestió del personal concebi i dirigeixi programes
d’entrenament, desenvolupament, selecció i reclutament,
retenció, ubicació, disseny de funcions, canvi cultural i
motivació cap a la participac ió i la creat iv i tat.

Consegüentment, tres puntals que cal tenir en compte en
el component personal de la GdC són:

Canvi en la gestió: perquè un sistema nou de GdC tingui
èxit, ha de ser acceptat i utilitzat pels usuaris finals. Involucrar
els usuaris en el disseny i el desenvolupament de les fases
ajudarà a garantir l’èxit de la GdC.

Comunicació i màrqueting: un projecte de GdC no
solament ha de pertànyer a l’empresa, sinó que també
sempre que sigui possible ha d’arribar fins al públic d’interès
o stakeholders (personal propi, clients, proveïdors,
col·laboradors, etc.) de l’organització. Aquest fet generalitza
la iniciativa, genera entusiasme i redueix la resistència al
canvi.

Gestió de projectes: un projecte de GdC, com qualsevol
altre projecte, ha de tenir objectius, data d’acabament i
lliurament. Un bon projecte de GdC ha de «repartir» els
beneficis entre els seus participants.

C. Processos

És necessari generar projectes de reenginyeria i d’innovació
de processos per tal de mantenir la millora contínua i per tal
d’aconseguir canvis evolutius. Aquests canvis en els
processos han d’afavorir el fet de compartir la informació i
el coneixement, tenint en compte que el coneixement s’ha
de considerar com un producte més que s’obtindrà de la
realització de les tasques del dia a dia.

Un pas previ a la GdC és el «redisseny dels processos de
negoci». En la figura 6 s’observa que aquest redisseny està
orientat al treball basat en els processos, amb un fort
component tecnològic, mentre que la GdC té un component
més ad hoc i comporta un grau de canvi superior, alhora
que se centra de manera neuràlgica en les persones i la
cultura organitzativa.

Les organitzacions creen i implementen processos per
adquirir, crear, organitzar, distribuir, compartir i mantenir
coneixement. Aquests processos s’examinen una mica més
endavant en la guia.

Dues idees bàsiques importants que cal tenir en compte en
el component de processos de la GdC són:

Cultura organitzativa tradicional

Declaració de missió

Passió pel poder; jerarquia i fronteres

Agendes ocultes

Cadascú al seu lloc

Inhibició de talent

Demanar ajuda és una feblesa. Por dels errors

Especialistes tècnics incontestables. Èmfasi
en l’anàlisi

Interdisciplinarietat

«Espai de control»

Justificar la comunicació

Informació disponible quan es necessiti

El poder prové d’ocultar o retenir informació

Cultura de la «nova organització»

Sentit i visió de la missió corporativa

Tolerància en l’ambigüitat: equips,
comunicació, enfocament, etc.

Comunicació directa i transparent

Cadascú en el centre de «la seva xarxa»

Exhibició de talent

Demanar ajuda és una fortalesa. Assumpció
calculada de riscs

Especialistes del negoci aprenent els uns
dels altres. Èmfasi en l’acció

Multidisciplinarietat

«Espai de comunicació»

Justificar la confidencialitat

Informació disponible quan es vulgui

El poder prové de compartir informació

14

fig 5

fig 5

Disseny de la informació i el coneixement: quan es
lliura una gran quantitat d’informació (elaborada o no) als
usuaris finals, és important estructurar-la (taxonomia)7

correctament i amb sentit. Això assegura que els usuaris
puguin trobar ràpidament la informació que estan buscant,
no perdin un temps valuós i guanyin confiança en el
sistema.

Usabilitat: totes les interfícies presents en els processos
han de ser simples, fàcils d’entendre i eficients. Això afecta
igualment aplicacions de l’entorn de xarxes de PC o
s istemes basats en pàgines web i pàgines de
documentació. Si un sistema és difícil d’entendre i utilitzar,
no serà ben acceptat pels usuaris finals del sistema de
GdC, que aleshores pot fracassar.

D. Tecnologia

Ordinadors i tecnologies de telecomunicacions són
probablement les eines que utilitzaran la major part
d’organitzacions per emmagatzemar i gestionar la seva
informació. Aquestes eines permeten un fàcil accés, redueixen
temps i esforços i, l iteralment, estalv ien espai .

La tecnologia permet a les persones reunir, organitzar i
emmagatzemar el coneixement explícit i accedir-hi. Pot
permetre a les persones compartir el seu coneixement tàcit
sense estar cara a cara davant d’una altra persona, pot
augmentar l’accessibilitat al coneixement, reduir el temps i
l’esforç per actualitzar i mantenir el coneixement i facilitar la
interacció amb tots els públics d’interès (clients, proveïdors,
col·laboradors, personal propi, etc.).

En el present apartat i en el de les «Activitats de la GdC»
s’esmenten diferents eines tecnològiques per facilitar la
gestió del coneixement; algunes d’aquestes eines es
relacionaran amb les eines metodològiques que apareixen
en el punt 2 d’aquesta guia i és convenient no barrejar
ambdós termes: el primer és «eina» seguint el concepte
tècnic facilitador i operatiu i el segon és «eina» seguint el
concepte de mètode i dinàmica d’aplicació.

Les xarxes i els ordinadors permeten connectar les persones
entre si i emmagatzemar informació que pot ser recuperada
ràpidament. La tecnologia pot ésser usada per investigar i
crear un cercador de coneixements compartits. Un xat o
tertúlia pot ser útil per la seva interactivitat. Un cercador pot
utilitzar Internet per localitzar documents i obtenir informació
en el camí per augmentar el coneixement que aportarà a
l’usuari.

Experiències que cal tenir en compte en el component de
tecnologia de la GdC:

Sistemes d’integració: sempre que sigui possible cal
anar a una solució global integrada; redueix riscos, exerceix
un paper multiplicador i permet aplicacions profundes
alhora que extenses. Una bona anàlisi, una bona
investigació i una bona planificació són clau per tenir bons
sistemes integrats.

Disseny tipus «pàgina web»: moure’s a través de pàgines
tipus web permet obtenir diversos beneficis, incloent
desplegaments simples, lligams múltiples i una administració
centralitzada. Aquestes són les raons per les quals molts
projectes de GdC utilitzen un servidor o una intranet.

15

Èmfasi en
processos

Èmfasi en
coneixement

Cultural

Èmfasi en
tecnologia

Ad hocRutinari

Moderat

Radical

Tipus de treball

fig 6

Construcció
d’una

organització
basada en el
coneixement

Redisseny
processos
de negoci

7. Del grec taxis (ordre) i nomos (llei).

Desenvolupament de programaris propis: un programari
concebut pels mateixos usuaris és moltes vegades la cola
que uneix conjuntament totes les solucions de la GdC.
També és important, com ja s’han comentat abans, dotar
els usuaris amb una inter fície senzi lla i polida.

Conclusions sobre els components de la GdC

Moure’s còmodament dins d’una estratègia clara i ben
formulada, disposar d’uns recursos humans implicats, definir
i seguir processos contrastats i adaptats a l’organització i
disposar de tecnologia adequada a les transferències més
difícils són, tal com s’ha vist, els components i els fronts de
treball per a la GdC dins de qualsevul la empresa.

Ara s’escau, doncs, un altre punt de vista que, combinant
els components abans estudiats, els mogui simultàniament
al llarg del temps parlant de les fases o les activitats pròpies
de la GdC a cada organització. Tenint en compte que es
pot il·lustrar el procés de GdC com un continu procedir en
l’adquisició, la formalització i l’explotació del coneixement,
és oportú destacar que el procés que se segueix amb el
coneixement és cíclic, en el sentit que està en permanent
moviment i realimentació. Aquest desenvolupament cap a
l’aplicació constant del coneixement es pot definir amb el
terme «rotació del coneixement» i es veu en l’apartat següent
en forma de les ja esmentades fases o activi tats.

Activitats de la gestió del coneixement
La transformació del coneixement en un valor d’ús per a
l’empresa comporta diverses etapes successives
(components de la cadena de valor del coneixement):
adquirir/crear, organitzar, compartir i difondre el coneixement.
Evidentment, considerant l’empresa des d’un punt de vista
global, aquestes activitats coincideixen simultàniament
perquè, mentre s’estan organitzant coneixements, segur
que ja se n’estan adquirint d’altres i compartint-ne i transferint-
ne d’anteriors. Cal estudiar aquestes activitats amb una mica
de detall, ja que es retrobaran llurs denominacions a l’hora
de classificar posteriorment en què són fortes les eines

metodològiques de GdC que es proposen a la guia (fig.7).

A. Adquirir/crear

Els processos d’adquisició tenen com a objectiu recol·lectar
informació de l’empresa o de l’exterior i plasmar-la en arxius,
amb la qual cosa la informació queda consolidada en un
sistema. En aquesta etapa s’han de tenir en compte aspectes
com ara:

Quin és el coneixement que es vol adqui r ir?

Quina és la importància del coneixement que es vol capturar
per a l’empresa?

Identificar on és el coneixement (mapes del coneixement).

Sintetitzar el coneixement adquirit per facilitar-ne l’ús i
aprofitar-lo en la presa de decisions.

El coneixement es crea a través d’un procediment d’interacció
entre el coneixement tàcit i explícit que Nonaka i Takeuchi8

anomenen el procés SECI (fig. 8):

Socialització: pas de coneixement tàcit a coneixement
tàcit.

Exteriorització: pas de coneixement tàcit a coneixement
explícit.

Combinació: pas de coneixement explícit a coneixement
explícit.

Interiorització: pas de coneixement explícit a coneixement
tàcit.

A part de la dinàmica pròpia de les persones, que ja permet
aquest procés d’adquisició i creació, hi ha una gran varietat
de tecnologies que resulten útils per a aquest fi: adquisició
a partir de fitxers, bases de dades, llenguatges especialment
indicats per a l’emmagatzematge posterior, robots web o
crawlers (components dels motors de cerca que exploren
els webs i altres recursos d’Internet a fi d’alimentar les dades
dels índexs del motor de cerca), correu electrònic, sistemes
àudio/vídeo i formats electrònics específ ics, etc.

16

fig 7

Localitzar
Agregar
Inventar
Cercar
Investigar
Recol·lectar
Sintetitzar

Adquirir/Crear Organitzar Compartir Transferir/Usar

Ordenar
Emmagatzemar
Estructurar
Normalitzar
Catalogar
Indexar
Correlacionar
Filtrar

Distribuir
Gestionar
Difondre
Depurar
Accedir

Utilitzar
Publicar
Detectar errors
Retroalimentar
Aprendre
Millorar ús
Transformar
Innovar
Generar benefici

8. Autors del llibre The knowledge-creating company: How Japanese Companies Create the Dynamics of Innovation. Oxford University Press.

17

fig 8

B. Organitzar

Després d’adquirir i crear informació cal classificar-la i ordenar-
la per a un millor tractament. Cal, doncs, un mètode per
organitzar el coneixement adquirit i disposar d’un sistema
d’emmagatzematge.

Les fases del procés d’organització són:

1. Extracció: consistent a convertir tota la informació
adquirida prèviament a un format propi de l’empresa per
a un millor tractament.

2. Normalització: tractament de la informació extreta per
homogeneïtzar-la a un format normalitzat de l’empresa
(tipografia, unitats, vocabulari, etc.).

3. Catalogació: agrupació de la informació adquirida en
grups depenent de les característiques del seu contingut.

4. Indexació: agrupar tota la informació seguint índexs per
facilitar-ne la cerca.

5. Correlació: anàlisi de com estan relacionats entre si els
diferents grups d’informació.

6. Filtratge: anàlisi de tot el conjunt de la informació per
eliminar allò duplicat o sense valor. Algunes vegades és,
fins i tot, preceptiu aplicar un filtratge a càrrec d’experts
per tal de garantir la bondat dels continguts i evitar ser
font de malentesos o errors posteriors.

Existeixen diverses eines tecnològiques que poden facilitar
aquesta etapa, especialment aquelles que tenen a veure
amb programaris de grup o groupware9, bases de dades i
llur optimització, sistemes de conversió i extracció de textos

(reconeixement òptic de caràcters), índexs per a serveis de
cercadors, etc.

C. Compartir

Un cop adquirit i organitzat el coneixement, ha de ser
convenientment distribuït. L’objectiu d’aquesta etapa és
saber quina és la millor manera de distribuir aquest
coneixement dins de l’empresa. Aquesta distribució té unes
característiques primordials que s’han de tenir ben planificades
abans de començar:

Usuaris del coneixement de l’empresa (a qui va dirigit).

Tipus d’accés al coneixement adquirit (tecnologia).

Garantir la f iabilitat del coneixement compartible.

Garantir que tothom que consulti el coneixement entengui
el mateix.

Grau d’accés a nivells de coneixement diferents depenent
del tipus d’usuari.

Des del punt de vista tecnològic existeixen diverses eines
per facilitar aquesta etapa: eines de conceptualització (posar
els continguts a l’apartat que els correspon), programes
automàtics per condensar i resumir textos, tècniques per
millorar la presentació del coneixement, intranets i aplicacions
de programaris de grup per facilitar la col·laboració.

D. Transferir/usar

L’última etapa consisteix a transferir el coneixement adquirit,
organitzat i compartit a totes aquelles persones que el

Exteriorització

Explícit

Tàcit

Combinació

InterioritzacióSocialització

9. Sistemes basats en computadores que suporten grups de persones amb una tasca o un objectiu comú i els proveeixen d’una interfície per a un ambient
compartit.

18

fig 9

necessitin (ja siguin internes o externes a l’empresa), de
manera que es pugui utilitzar tot aquest coneixement per
crear valor afegit a l’empresa.

Associat a aquesta etapa hi haurà d’haver un mecanisme
de realimentació que permeti minimitzar errors en el
coneixement adquirit i en la generació de nou coneixement;
permetrà igualment una metodologia de millora en la
utilització i en el procés d’aprenentatge del coneixement
adquirit o creat.

Possibles eines i serveis tècnics d’aquesta etapa són:
serveis de subscripcions i lliurament de coneixement
(correu electrònic, SMS10, WAP11, etc.), personalització
de continguts depenent de l’usuar i, aplicacions
d’aprenentatge virtual o e-learning12, aules de formació
virtuals, xarxes d’experts, pàgines grogues, pàgines web,
portals o intranets, cercadors d’informació, butlletins de
notícies, programes de suport a la presa de decisions,
etc.

L’ús correcte del coneixement generat o adquirit durant
tot el procés és el que realment permet a l’empresa obtenir
avantatges competitius reals, perquè:

Desenvolupa les persones que integren l’empresa.

Millora els processos de desenvolupament, organització
i producció.

Mi l lora l ’adqu isic ió de noves tecnologies.

Millora la relació amb el públic d’interès de l’empresa
(stakeholders).

Crea i transforma, amb la qual cosa possibilita la
innovació.

Augmenta el benefici de l’empresa.

Enllaços per saber més de la gestió del
coneixement
A més de la bibliografia que s’esmenta al final, alguns
enllaços per saber-ne més es poden veure a la figura 9.

http://www.knowledgeboard.com

http://www.gestiondelconocimiento.com

http://www.portaldelconocimiento.net

http://www.infonomia.com

http://www.aprender.org

http://www.rrhhmagazine.com

http://www.knowledge-nurture.com

http://www.liderarte.com

http://www.kmmagazine.com

http://www.cmfocus.com

http://www.gestiondelcapitalintelectual.com
http://www.xpertia.com

http://www.sveiby.com

http://www.ark-group.com

http://www.kmpa.org

Tom Davenport, Stephen Denning, Dan
Holtshouse, David Snowden, Thomas A.
Stewart, Karl Wiing, etc.

Web del Knowledge Management European Forum.

Web de la Fundación Iberoamericana del Conocimiento. S’hi poden
trobar articles, notícies, casos pràctics, agenda d’activitats, etc.

Portal dividit en tres àrees: temaris, accions i serveis. Sobre la
gestió de l’organització.

Espai de reflexió que utilitza Internet per divulgar coneixements.

Fòrum de debat sobre la GdC amb enllaços i comentaris
bibliogràfics.

Portal de professionals de recursos humans.

Web de GdC molt oberta, iniciativa d’una empresa privada.

Punt de trobada a la xarxa que transporta coneixement de les
persones a les persones.

Revistes sobre GdC.

Web sobre la gestió del capital intel·lectual del professor José M.
Viedma amb definicions, eines, bibliografia i enllaços.

Portal d’experts.

Karl-Erik Sveiby, un dels gurus de la GdC. S’hi troben força enllaços.

Organització d’esdeveniments i publicacions relacionats amb GdC.

Associació de professionals de la gestió del coneixement.

Altres autors i gurus que disposen de material interessant a Internet.

10. Servei de missatges curts propis de telèfons mòbils i altres aparells electrònics.
11. Protocol que permet accedir a Internet des de qualsevol terminal en què la comunicació elèctrica es fa sense fil.
12. Aprenentatge guiat per programaris multimèdia.

PASSEN COSES SORPRENENTS A L’EMPRESA

Tres setmanes van passar de pressa. L’Erasme va poder
constatar que DELTAU era una empresa en general ben
portada; ell mateix havia fet d’amagat una valoració de la
seva operativa segons el barem complet de les «20 claus
per millorar la fàbrica» descrites temps ençà pel japonès
Kobayashi i el diagrama resultant havia estat prou coherent
i satisfactori. L’empresa, però, no acabava d’aprofitar el
seu potencial últim i hi havia alguna cosa que no rutllava
del tot... Això era el que la posava en perill amb vista al
futur.

L’aprenentatge de l’Erasme va posar de manifest notables
mancances del sistema pel que fa a disponibilitat de
coneixements, de vegades senzills, de vegades complexos.
Algunes tasques de rutina no tenien una raó clara de ser,
però es conservaven mentre no s’analitzava el seu què i
el seu per què, que, com que no estaven descrits enlloc,
era difícil que es qüestionessin.

Hi havia també el fet que l’«engreixat» de l’empresa
mitjançant el lubricant anomenat «confiança» tot just si
existia i, per això, molts engranatges de la maquinària
organitzativa de DELTAU giraven rústics. El treball en equip
existia a DELTAU d’una manera més o menys efectiva,

però no hi havia suficient encreuament dels individus en
grups diversos de tal manera que les seves idees, criteris,
parers, informacions o coneixements s’estenguessin al
màxim.

L’Erasme va entendre que hi havia una relació escassa
entre les noves iniciatives de gestió empresarial en aplicació
a DELTAU i la imperiosa necessitat de potenciar el capital
intel·lectual disponible a l’organització, per no parlar del
disponible a fora, si es comptava amb la resta dels
stakeholders*.

* * * * *

A DELTAU es bregava aquells dies amb un problema
important: es tractava del projecte d’industrialització d’una
nova línia de muntatge que, una vegada gairebé acabada,
no arribava al temps de cicle prescrit. L’Erasme va poder
participar en el grup multifuncional constituït ad hoc amb
la finalitat de canalitzar una solució i va poder entrar en
contacte amb les dues persones que, el dia del seu ingrés
a DELTAU, havien passat pel seu davant comentant la no-
disponibilitat de coneixements interns per haver previst el
problema i, pitjor encara, la fretura de solucions sortint de
dins de l’organització de DELTAU. L’Evarist era el líder del
grup, car era el responsable de la industrialització del
projecte. També en formaven part la Dora, la directiva
comercial que l’Erasme ja havia vist el primer dia, en
Wenceslau, el cap del projecte en qüestió, i la Nadina, una
jove especialista en la tecnologia electrònica en la qual era
intensiva la nova línia.

—Que ens vinguin a veure tots els proveïdors que
coneguem i no en parlem més fins llavors! —va exclamar
ja exasperat l’Evarist—. Si no som capaços de gestionar
aquesta situació per nosaltres mateixos, si no disposem
del coneixement necessari, creem mecanismes alternatius.

—Tota la tecnologia de la qual disposem no serveix per
poder avançar? —va inquirir greument la Dora—. Els clients
estan a un pas d’assabentar-se de les nostres limitacions!

—Dora —va respondre-li pausadament l’Erasme —, no
solament no tenim la solució a la mà sinó que fins avui ni
tan sols hem tingut, o més aviat hauria de dir «utilitzat»,
un procés expressament destinat a preveure amb temps
suficient aquests defectes de capacitat productiva. Ara
potser sí que acabarem transformant aquesta crisi en un
procés cognoscitiu que ens permeti no tornar-la a repetir.

—Et refereixes a extreure’n una «lliçó apresa», una «millor
pràctica» o quelcom similar? —va demanar en Wenceslau.

—Exactament. —l’Erasme es va remoure a la cadira, i
encara va afegir: —A la casa ens falta un sistema per
detectar les nostres pròpies mancances i també un altre
per establir un costum de captura, formalització i compartició
de tot allò que se’n derivi.

PART PRÀCTICA
POSANT FIL A L’AGULLA...

*. Stakeholders o públic d'interès: en una empresa són clients, proveïdors, col.laboradors, personal propi i, en general, tothom qui té algun interès en ella o la
pot afectar amb la seva conducta col.lectiva.

20

—I el temps per fer-ho —es va sentir de boca de la Nadina,
i ella mateixa es va corregir: —És clar que més temps i
diners estem emprant a corregir la nostra badada... Bé,
no és això el que jo volia aportar aquí, més aviat volia
reprendre el fil inicial de l’Evarist. Ja hem buscat qui pot
tenir més coneixement que nosaltres i que la mateixa gent
que ha fabricat la línia; dels tres que hem localitzat, un és
català i, no us ho perdeu, és ja proveïdor nostre, només
que no sabíem que ja havia treballat en aquesta mena de
línies per a un altre sector. Els altres són de més lluny, però
ja hem establert contacte i semblen disposar de prou
experiència per actuar sinergèticament amb nosaltres en
el problema que ens ocupa. Jo hi estic al damunt. La
setmana que ve serà clau.

—Bé. Anirem per aquesta triple via. No ens podem arriscar
més —va sentenciar en Wenceslau—. Treballarem junts
durant tot el temps que duri el llançament d’aquesta
endiastrada línia. I tot just sortir-ne vull una reunió de revisió
on plasmarem tot allò que haurem après. Hem de fer-nos
savis a més de rics —bromejà mentre anaven sortint de
la sala de reunions.

* * * * *

Després d’un mes i mig a DELTAU, l’Erasme anava
component les que podien ser les línies directrius de
l’estratègia de futur. DELTAU necessitava adequar la seva
metodologia de treball als temps, a les circumstàncies que
es vivien i a la gent que la componia. Cada vegada era
més important que fos real i efectiu el fet de marcar
clarament les prioritats des de la gerència. La missió de
l’empresa era prou clara, ans no era així amb la visió i amb
molts dels valors que semblava que DELTAU havia estat
volent establir en el passat més recent. No hi havia un clar
i transcendent reconeixement de competències clau de
l’empresa i, lògicament, no hi havia traducció d’aquestes
competències en els objectius de cada persona, procés
o projecte.

L’Erasme havia decidit que calia ser efectius en tenir cura
de la gent. També havia decidit que ja era hora de «mimar»
els intangibles més preuats per a una empresa del seu
estil: els coneixements. Per això impulsaria una línia de
treball que, mitjançant la designació i el respecte de les
competències que haurien de ser les més valorades per
DELTAU, aquestes competències es lligarien clarament a
la manera d’aconseguir, generar i tractar el coneixement
a l’empresa..., o potser era aquest coneixement el que
condicionava les competències.

L’Erasme es preguntava què podia fer (i que fos aviat) per
fer-se càrrec (i que fos ràpidament) de la situació. Estava
decidit a desvetllar ell mateix el seu secret el dia següent.
La solució, però, va arribar per una altra via; sorprenent,
si més no.

* * * * *

El dia de la reunió del consell d’administració de DELTAU
hi havia nerviosisme... Els responsables dels departaments
més involucrats preparaven a cuita-corrents la
documentació demostrativa de les ràtios i l’evolució de la
planta. A la sala de juntes s’esperava la presència d’alguns

accionistes, a més del consell de direcció. El gerent, l’Adrià,
ara del tot ocupat a garantir una reunió de consell eficaç
i útil, era una persona excepcional que, per manca de
temps i per voler abraçar massa coses, no arribava a
explicar el perquè de les tasques que encomanava realitzar;
d’aquesta manera no s’aconseguien els objectius
correctament, de vegades a causa de malentesos, de
vegades a causa d’indefinicions. Les presses de darrera
hora eren la seva signatura.

El consell no es va desenvolupar amb normalitat. Tot
examinant les xifres del balanç i els problemes que estaven
provocant algunes de les desviacions més destacades del
pressupost, van rebre la visita inesperada de dos dels
representants habituals dels accionistes de DELTAU.

Un home d’uns quaranta-cinc anys de generoses
dimensions i posat circumspecte (alguns rumors deien
que de jove havia estat un avantatjós practicant de rugbi)
i una dona afable que devia tenir uns cinquanta anys, es
van disposar a entrar a la sala de la reunió. Des del llindar
de la porta l’home va observar amb to greu:

—Senyores i senyors... —la veu es va interrompre un
instant mentre l’individu captava la mirada dels presents,
obria les mans i alçava les celles—, projecte «Coneixement
i competitivitat 2010»! Em penso que va ser un savi modern
qui va dir que un projecte és una oportunitat amb data de
resolució. La gestió del coneixement és una oportunitat i
DELTAU vol aprofitar-la.

En Pastor era persona respectada i influent i no se sabia
ben bé si allò primer era degut a això segon o a l’inrevés.
La sala va quedar en silenci ben bé mig minut. Ningú no
gosava ser el primer a tallar el raonament del visionari...
Finalment va ser l’acompanyant d’en Pastor, la Griselda,
qui va recollir el testimoni. Era financera i complementava
de manera ideal les virtuts d’en Pastor. Sempre que en
Pastor —ajudant-se de la seva inconvencional saviesa—
es concentrava a pensar, la Griselda era capaç d’aportar
immediatament tota mena d’anàlisis formals sobre dades
de l’empresa que enllacessin amb els pensaments d’en
Pastor. Amb un enorme somriure i veu alegre va parlar
mentre es dirigia a un seient buit:

—I jo estic segura que va ser l’Albert Einstein qui va dir
que mai no pensava en el futur perquè arribava de seguida...
Posarem fil a l’agulla des d’avui mateix. Crideu l’Erasme.

—Qui? —va estranyar-se en Gil en semblar-li que no podia
ser allò que havia entès.

—L’Erasme Bru. Teniu aquí una persona que es diu així,
no?

—Sí, però... —en Gil va flaquejar mentre amb un fil de veu
acabava el pensament, tot i que ja començava a entendre-
ho tot, no és més que un coordinador de l ínia.

—Feu-lo venir —va sentenciar en Pastor—. Em sorprèn
que encara no s’hagi donat a conèixer. L’Erasme és una
contractació directa del consell de DELTAU. La seva posició
està per nomenar, però s’ha decidit que acompanyarà
l’empresa durant els propers anys al llarg de la nostra

21

22

fig 10 Autodiagnòstic Decisió estratègia i
definició model Aplicació (eines) Mesura (indicadors)

adaptació al mercat canviant i a la que haurà d’anar essent
la nostra cultura de futur. Qui encaixi es queda a l’equip;
qui s’hi oposi, és susceptible de traspàs.

* * * * *

L’Erasme va treure la llibreteta vermella i va exposar als
assistents del consell, al llarg de ben bé una hora, tots els
aspectes rellevants sorgits del diagnòstic que ell mateix
havia estat fent.

La pissarra es va emplenar de notes i esquemes i, a la
part dreta, es van anar anotant línies d’acció que sortien
de tres esferes interactuants (persones, processos i
tecnologia) i que es derivaven dels raonaments que per a
una empresa com DELTAU sorgien de manera gairebé
automàtica quan s’encaraven les mancances amb les
oportunitats.

—Es tracta d’aconseguir i estructurar el coneixement
necessari i útil per viure a l’estat de l’art, vull dir tot allò
punter que apliqui al negoci de DELTAU en tècnica, en
processos i en organització. Es tracta de conscienciar,
donar exemple i acostumar les persones de l’organització
a «tibar» del que puntualment sigui nou coneixement
disponible i, encara més important, de buscar aquells
coneixements clau que encara no es posseeixin o que
s’hagin d’alimentar permanentment. Es tracta d’ajuntar
sovint personal que fins a la data no aprofitava cap mena
de sinergia possible. Es tracta igualment de donar confiança
a tothom i emocionar-los amb l’agraïment i el reconeixement
al fet de buscar, generar i compartir coneixements,
informacions i dades que permetin decisions de qualitat,
decisions útils, decisions que aportin valor, etc.

L’embranzida va ser enorme; el consell escoltava i s’animava
amb plantejaments que els encaixaven d’allò més amb les
pròpies inquietuds. Tot el que explicava l’Erasme venia
avalat per la seva experiència personal a la base operativa

de DELTAU. Hi havia fins i tot qui es preguntava si s’hauria
d’avergonyir d’algun aspecte que l’Erasme hagués
«descobert».

—El projecte comença la implantació des d’avui mateix
—van sentir els assistents de boca de l’Erasme, el qual
continuava apassionadament les seves explicacions:— El
diagnòstic es consensua ara i aquí sobre els tres eixos
que hem estat parlant: persones, processos i eines. Ja
tindrem temps d’anar adaptant cadascuna de les iniciatives
a les novetats que apareguin i a les modificacions que ens
suggereixi la lectura dels mateixos indicadors que plegats
determinarem.

—Ja en tenim d’indicadors, però no tenen aquest
enfocament —va ajudar l’Adrià des de la seva posició de
gerència.

—Tens raó. No hi ha gairebé indicadors! —quasi va cridar
l’Erasme—. És clar, hi ha els informals i els indirectes de
sempre: la rotació, la manca d’interès, l’absència/avorriment
a les formacions, etc. És que ningú no s’hi fixa?! Qui no
mesura no dirigeix! Ho diu la gestió per processos. I en la
gestió del coneixement passa això mateix.

Una vegada exposada l’estratègia, els assistents es miraven
els uns als altres. Dels comentaris finals que es van fer
durant els minuts següents, va destacar el d’algú que, mal
que convençut, preguntava què dir quan algú pogués
parlar de la gestió del coneixement com una moda.
Novament va ser la veu sòbria d’en Pastor la que els va
fer avançar un pas:

—Moda és el tipus de peça de roba que cadascú es posa
al damunt, però no el fet de vestir-se per si mateix —va
asseverar. I encara va afegir:— Qui dels presents no està
impacient per començar?

continua...

Amb vista a desenvolupar un projecte que estigui ben
adequat a cada empresa es proposa un model (fig. 10), els
quatre passos del qual diagnòstic, estratègia, aplicació i
realimentació mitjançant indicadors són sempre fets a la
mesura de l’organització perquè neixen de la seva casuística
(recordant que és vital aconseguir impacte mitjançant el «dia
a dia» propi), les seves fortaleses i febleses, tot tenint en
compte, és clar, els condicionants que l’entorn imposa .

Autodiagnòstic

La fase d’autodiagnòstic proposa fer una valoració i una
anàlisi de la situació de l’organització amb relació a la seva
situació actual. Es pretén identificar si l’organització està en
condicions d’aplicar amb èxit iniciatives de GdC, fent èmfasi
a certs factors que cada organització pot i ha d’analitzar.
Amb aquesta anàlisi ben enfocada es podrà abordar
l’estratègia que caldrà seguir i les accions i les eines idònies

3. Model d'implementació en 4 passos

23

fig 11

per a l’aplicació d’un projecte bo i útil de GdC que sintonitzi
al màxim amb el caràcter i la situació de l’empresa.

S’examinen per a aquesta etapa quatre mètodes (fig 11)
que estan fàcilment a l’abast de tothom i que són
complementar is entre s i: entrevistes, qüestionari
d’autodiagnòstic, grups de debat i anàlisi de l’organització
atenent debilitats, amenaces, fortaleses i oportunitats (DAFO).

Entrevistes

Amb aquest mètode es tracta de fer de periodistes. Cal fer
entrevistes a les persones de l’organització que s’estimi que
puguin aportar una imatge ben plural, amb l’objectiu d’abraçar
la màxima estructura possible de l’organització (diferents
departaments i diferents nivells d’experiència). L’enfocament
de les entrevistes és fer preguntes orientades a extreure la
informació necessària per a la implementació del projecte
de GdC. S’aconsella que el desenvolupament d’aquestes
entrevistes tingui dues parts: una sobre la situació actual i
una altra demanant visionar la situació ideal. A continuació
es proposa un reguitzell de possibles preguntes per a
cadascuna d’aquestes dues parts:

Repertori proposat de possibles preguntes per obtenir
dades i informació proavaluació de la situació actual

Saps el coneixement que existeix acumulat en el teu
departament o àrea?

I en l’organització? Saps qui sap què dins de l’organització?

Saps qui pot saber qui sap què dins de l’organització?

Tens la percepció que és difícil accedir a la informació?

Identifica el coneixement intern i extern que t’envolta. Quin
és el coneixement clau?

Ajuden els sistemes actuals que es comparteixin els
coneixements?

S’identifiquen els processos estàndard per identificar,
capturar, compartir i aplicar coneixement?

Existeix coneixement duplicat, disgregat o dispers?

Es «reinventa la roda»? Es dupl iquen fe ines?

Quan hi ha excés d’informació, per què no s’ha classificat?

Quin percentatge del teu temps: busques coneixement,
llegeixes coneixement, filtres coneixement o difons
coneixement?

Es perd el coneixement dels empleats que deixen
l’organització?

Es recompensa o es reconeix el fet de compartir
coneixement?

Repertori proposat de possibles preguntes per obtenir
dades i informació proavaluació de la situació ideal

Quins són els objectius estratègics del teu departament,
àrea, funció o negoci?

Quines creus que són les novetats més importants i quines
són difícils d’aplicar en el teu entorn de treball o negoci?

Com creus que pot ajudar la gestió del coneixement (crear,
capturar, codificar, compartir i aplicar) a aconseguir els
objectius de negoci minimitzant el risc?

Quin impacte creus que es produiria si a la teva organització,
àrea o departament es gestionés el coneixement amb
eficàcia?

Creus que el negoci queda negativament afectat si el
cone ixement no es gest iona adequadament?

Com gestionar ies el coneixement que es genera
internament?

Entrevistes

DAFO

QüestionariGrup de debat Posibilitats de
diagnòstic

24

I el que hi ha disponible fora de l’entorn de l’organització?

Quines raons té o hauria de tenir la gent per compartir
coneixement d’una manera més formal?

S’hauria de recompensar o reconèixer el fet de compartir
coneixement? Com?

Quins mètodes d’intercanvi o divulgació de coneixement
coneixes o intueixes?

Com permetria la informació disponible dissenyar nous
productes, processos o serveis de manera més eficaç?

És, en general, aconsellable que l’entrevistat pugui rebre
una còpia o fins i tot revisar la seva entrevista per si té noves
idees, opinions o troba que no s’ha expressat correctament
allò que volia dir. Val a dir, igualment, que cal procurar que
sigui una entrevista oberta; el «periodista» hauria de deixar
que els entrevistats parlessin i s’expressessin lliurement i
utilitzar la bateria de preguntes com a guia per centrar
l’entrevista.

Una vegada acabades totes les entrevistes, el treball més
important és saber treure tot el suc de les intervencions i fer
una anàlisi i una comparativa entre el personal per extreure
bones conclusions sobre la situació de l’empresa.

Qüestionari

El qüestionari és una manera ràpida de fer el diagnòstic
tenint també un punt de vista plural; a més a més, en disposar
d’una valoració numèrica, es pot també utilitzar per veure,
en posteriors revisions (per exemple, anuals), l’evolució del
pro jecte com si es tractés d’un mu lti indicador.

A continuació es presenta el qüestionari dels autors José
Luis Molina13 i Montserrat Marsal14 recollit sobre la base de
sis factors d’èxit que la bibliografia reconeix en la
implementació de programes de GdC. Aquests factors són
els següents:

Compromís de l’alta direcció

Cultura orientada per compartir

Capacitat de gestió

Tecnologia

Processos organitzatius

Indicadors

El qüestionari es treballa amb diversos membres de
l’organització i és important que s’hi incloguin persones de
la Direcció. Cada pregunta s’haurà de respondre triant entre
opcions, que poden ser:

Si una pregunta no és directament aplicable és millor llevar-
la prèviament del qüestionari; altrament, caldrà contestar
amb un «no, mai». Es poden també afegir preguntes tot
buscant una millor adaptació a l’organització en qüestió.

Implicació de l’alta direcció en la GdC

Existeixen declaracions formals de la prioritat de la GdC
per a l’organització?

Gestionar el coneixement és un aspecte central de
l’estratègia de l’organització?

Els directius tenen la responsabilitat explícita d’impulsar
programes de GdC?

L’organització desenvolupa estratègies per vendre el seu
coneixement en el mercat?

Els directius han realitzat visites a altres organitzacions o
hi han establert contactes per estudiar experiències
concretes en el camp de la GdC?

S’han previst partides pressupostàries per impulsar
programes de GdC?

L’organització identifica i impulsa periòdicament les
competències clau?

Se celebren reunions periòdiques de seguiment de
programes de GdC?

Cultura organitzativa amb relació a la GdC

Moltes vegades s ’organi tzen grups de trebal l
interdepartamentals o per projectes?

Els empleats tenen alta autonomia i participen en la presa
de decisions?

Els empleats són responsables de la seva pròpia formació?

Existeixen mecanismes de reconeixement de l’excel·lència
en l’acompliment de cadascú?

Es reconeix que la creació de valor envers el client és
l’objectiu fonamental de la GdC?

L’organització anima i facilita el procés de compartir
coneixement?

Un clima de transparència i confiança caracteritza
l’organització?

Les persones són seleccionades, avaluades i compensades
per llurs contribucions al desenvolupament del coneixement
organitzacional?

13. José Luis Molina és expert en gestió del coneixement i xarxes socials, disciplina aquesta darrera de la qual imparteix classes a l’UAB.
14. Montserrat Marsal és llicenciada en psicologia industrial per l’UAB i diplomada en desenvolupaments directius per l’IESE. Treballa com a consultora en
l’àmbit dels recursos humans.

Sí, sempre Bastant, tot sovint
Poc, algun cop No, mai

25

0 50 100

Indicadors GdC

Processos GdC

Tecnologia GdC

Capacitat de gestió GdC

Cultura organitzativa GdC

Implicació alta direcció GdC

fig 12

Capacitat de gestió de la GdC

Existeix una persona o un equip responsable d’impulsar
la GdC a l’organització?

L’equip de gestió del coneixement ha rebut formació
específica?

Existeixen facilitadors per impulsar iniciatives de GdC?

Els responsables de GdC participen normalment en
reunions amb l’equip directiu?

L’equip de GdC presenta informes periòdics a l’equip
directiu de l’organització?

Existeix un entorn informàtic específic de GdC administrat
per l’equip responsable?

Tecnologia aplicada a la GdC

La tecnologia uneix tots els membres de l’organització i
aquests membres amb els clients, els proveïdors, els
socis i els col·laboradors d’una manera fàcil i immediata?

La tecnologia crea una memòria organitzativa que és
accessible per part dels membres de l’organització?

Gran part dels empleats tenen accés a un ordinador o
treballen amb dispositius remots?

L’organització anima l’ús intensiu de la tecnologia per part
dels seus empleats mi tjançant formació, suport,
disponibilitat d’equips, etc.?

La tecnologia que facilita el treball en equip es posa
promptament a la disposició dels empleats?

El sistema d’informació està integrat, és accessible en
temps real i és intel·ligent?

Processos de la GdC

Els dèficits de coneixement són sistemàticament identificats
i es programen actuacions per compensar-los?

Tots els membres de l’organització estan implicats a
buscar noves idees en fonts convencionals o no ho estan?

L’organització ha formalitzat el procés de transferir bones
pràct iques, documentac ió i ll içons apreses?

El coneixement tàcit (la gent ho sap fer, però no expressar)
és valorat i transferit a través de l ’organització?

Indicadors de la GdC

L’organització ha desenvolupat mitjans d’enllaçar el
coneixement amb els resultats financers?

L’organització ha desenvolupat un quadre específic
d’ indicadors per gestionar el cone ixement?

El coneixement és inventariat i valorat periòdicament?

Els indicadors són revisats i millorats periòdicament per
l’equip directiu?

Una vegada el qüestionari emplenat, es fa el registre de
puntuacions buscant obtenir al final una base 10 ó 100 per
a cada factor. Així s'obté una puntuació que representa un
indicador de com és la situació de partida a l'organització.
Posteriorment, mitjançant repeticions periòdiques del mateix
qüentionari i utilitzant el mateix barem de puntuació, s'obté
l'evolució en l'implementació del projecte.

Els resultats es poden il·lustrar en forma de diagrama de
barres, tal com es mostra a la figura 12.

DAFO

DAFO (debilitats, amenaces, fortaleses i oportunitats) és
una metodologia d’anàlisi i diagnòstic d’una organització
que es realitza considerant l’organització com a part integrant
d’un sistema. En aquest sentit, analitza tant les variables
internes (debilitats i fortaleses) com les variables externes
(oportunitats i amenaces).

L’anàlisi DAFO pretén establir els punts forts o fortaleses,
les debilitats, les oportunitats i les amenaces d’una
organització. Per tant, aquesta anàlisi es pot fer des del
punt de vista de la GdC establint un quadre on es recullin
les conclusions (fig. 13).

26

fig 13

Per extreure el màxim d’informació de la susdita anàlisi, val
la pena considerar els punts següents:

1. Tot i ser probable que darrere de cada conclusió hi hagi
informació resultant d’un procés profund d’anàlisi, el
secret de l’anàlisi DAFO rau a mantenir-la tan simple,
incisiva i concreta com es pugui.

2. Recollint la informació i situant-la en el quadrant apropiat
s’obtindrà una visió general d’on es troba l’empresa.

3. És bo utilitzar l’anàlisi DAFO acompanyada d’un exercici
de pluja d’idees o brainstorming.

4. Oportunitats i amenaces fan referència a circumstàncies
«externes»; es suggereix subdividir-les amb relació a:

Tecnologia: noves tecnologies o canvis tecnològics a
gran o petita escala (innovació).

Mercats: aparició o obertura de nous mercats.

Política: noves reglamentacions o polítiques de
l’Administració relacionades amb el sector on treballa
l’organització.

Cultura: canvis en modes de conductes socials, perfils
de població, estils de vida, etc.

5. L’anàlisi DAFO és una imatge estàtica de la situació de
l’empresa en el moment de fer aquesta anàlisi. No és
permanent i representa una situació en un moment i
espai concret. És molt convenient revisar-la, o fins i tot
refer-la, periòdicament.

Grups de debat

Una opció potent i complementària dins de la fase de
diagnòstic és la creació de grups de treball o grups de debat

en forma de seminaris o reunions. Aquests grups estaran
orientats a la participació del personal i, seguint les consignes
anteriors, aquests seminaris o reunions haurien d’abraçar la
major part possible de l’organització, tot estant integrats per
persones de diferents àrees, departaments i nivells jeràrquics.

Per fer l’ordre del dia, hom es pot basar en algunes de les
preguntes que s’han proposat als apartats anteriors
(entrevistes i qüestionari) i iniciar un debat. Acabada la reunió,
es farà acta per tal de formalitzar les conclusions d’una
manera o altra validades pels participants.

Aquest mètode garanteix una participació molt activa del
grup; per tant, es podrà continuar utilitzant durant tota la
resta del projecte (elecció d’indicadors i d’eines, per exemple)
i val la pena enfocar-lo a fomentar la implicació del personal.

Decisió d'estratègia i definició del model a
seguir

Disposant d’un bon diagnòstic de l’empresa es té a l’abast
la possibilitat de decidir a quin nivell, com i amb què s’abordarà
la GdC.

Casant la detecció dels punts forts i dels punts febles amb
la missió (declaració de quina és la comesa de l’empresa),
la visió (com es veu l’empresa a si mateixa en el futur que
atén propòsits i possibilitats) i els valors de l’empresa, es
pot entrar a discutir i establir els objectius i les línies d’actuació,
com també els responsables i el pla temporal. Evidentment,
no es tracta de mirar només portes endins, ans i, de fet,
molt més important també portes enfora.

Debilitats

Què pot millorar-se?
Què es fa malament?
Què pot anar malament?
Què hauria d’evitar-se?
Quines són les àrees on els competidors són millors?
Quines febleses es veuen des de l’exterior?
Etc.

Fortaleses

On es troba l’organització dins del sector al qualpertany?
Quins avantatges tècnics es tenen davant dels
competidors?
Què sap fer bé l’organització i la seva gent?
Etc.

Amenaces

Quines tendències fan que els productes i/o els serveis
de l’organització quedin obsolets?
Què fan els nostres competidors?
L’organització té alguns obstacles?
Canvis en les especificacions dels productes i/o els
serveis dels clients?
Els canvis tecnològics amenacen la posició de
l’organització?
Etc.

Oportunitats

On són els buits/oportunitats dins del mercat?
Quines són les tendències del sector o el mercat?
Necessitats del client que no acompleixen els
competidors?
Etc.

27

A l’inici d’aquest procés, serà de gran ajut a cada empresa
la identificació de les competències clau, tant de les actuals
com de les desitjades en referència a allò que l’empresa és
i vol ser: el nucli del seu negoci (core-business). D’aquesta
manera s’obtindrà una doble informació:

Quin és el salt que s’ha cobrir per atènyer les mateixes
expectatives del negoci.

Quin tipus de GdC és més adequat perseguir.

És lògic i coherent que, en aclarir quines són les
competències clau de l’empresa, es facin evidents els
coneixements clau que cal crear, buscar, capturar, formalitzar,
organitzar, compartir, transferir i usar.

En cada aplicació, val la pena, després d’haver fet
l’aproximació abans esmentada, comprovar que la seqüència
" accions -> objectius operatius -> objectius estratègics
 -> valors, competències clau, visió i missió " sigui prou
consistent sobre el paper. Quan sigui així, ja es podrà iniciar
el projecte amb la selecció i la definició d’eines i indicadors
adequats al projecte i l’empresa en qüestió. Empreses
diferents comportaran, doncs, projectes GdC diferents. Si
no s’és capaç de veure clara la seqüència ja esmentada,
serà difícil que l’esdevenidor de l’empresa la segueixi.

Suposem que s’estigui parlant d’una empresa intensiva en
manufactura; el tipus de coneixement que li és clau és tot
allò relatiu als processos productius, als proveïdors i a la
industrialització de nous productes. Per contra, una empresa
de serveis o de base comercial té processos de venda que
li són essencials i que estan fortament condicionats per
l’entorn; passen a ser clau els coneixements respecte a tot
allò que influeixi els potencials compradors. Una empresa
intensiva en producte de consum té fort interès a disposar
de coneixements propis i aliens, no solament sobre el tipus
de producte que li és objectiu i les expectatives corresponents
dels futurs usuaris, sinó també aquells que li permeten
desenvolupar més efectivament i eficaç. I així es pot anar
afinant depenent de cada tipologia, casuística, missió i visió
d’empresa. Les combinacions són infinites.

Les decisions corresponents a aquesta fase és millor prendre-
les en equip i pot ser convenient, segons que decideixi
l’empresa, comptar amb ajuda externa per tal d’incrementar
el grau d’experiència i contrast que necessita la definició del
pla d’actuació. Algunes mostres del treball conjunt serien:
discussions dins de l’equip directiu, declaració escrita de
l’equip directiu, comunicació i presentació a l’organització,
sessions de divulgació, detecció dels millors mecanismes
o eines que s’integrin amb els ja disponibles a l’empresa i
que aprofitin per a la GdC el mateix «dia a dia» al qual s’està
acostumat, etc.

Aplicació: Eines metodològiques per gestionar
el coneixement

Són moltes les eines metodològiques que es poden aplicar

per a la GdC a les organitzacions. Més, si es té en compte
la gran flexibilitat de cadascuna d’aquestes eines a adaptar-
se als diferents contextos. En aquest sentit, els avenços
tecnològics han permès tirar per terra moltes de les barreres
d’espai i temps fins ara insalvables. La tecnologia potenciarà
la GdC sempre que no l’allunyi del seu propòsit: crear
entorns de col·laboració que apropin a les persones per
crear, adquirir, organitzar, compartir i usar els seus
coneixements. La tecnologia és una eina més, que ajuda
la metodologia.

Un altre aspecte rellevant és el fet que les eines no són
complexes i han estat ja utilitzades en moltes empreses. És
el fet de ser sistemàtics i constants el que permet ultrapassar
els beneficis puntuals i transformar-los en font permanent
de «moviment» de coneixement.

Les característiques d’algunes de les eines metodològiques
més interessants s’expliquen a continuació. Alhora, s’han
valorat segons el grau de satisfacció de la classificació
exposada en l’apartat «Activitats de la GdC»: si una eina
contribueix moderadament a adquirir/crear, organitzar,
compartir o transferir/usar coneixement, se li ha pintat un
punt dels tres possibles; si la contribució és alta, són dos
punts, i si l’aportació és excel·lent, se li atorguen tres punts.

Pàgines grogues

Moltes vegades es pot tenir la sensació de no estar emprant
d’una manera efectiva els recursos de les persones de cada
organització. Potser no és una sensació, potser és un fet.
Es perd sovint l’oportunitat de consultar persones més
experimentades, bé sigui per desconeixement de llurs
habilitats, bé sigui per la dif icultat de localitzar-les.

Les pàgines grogues són un arxiu de fitxes personals,
completament actualitzades i opcionalment informatitzades,
a les quals resulta fàcil trobar «qui sap fer què» dins de
l’organització i com entrar-hi en contacte. És un sistema que
permet explicitar els actius personals de cadascun dels
membres de l’organització. Aquesta eina convida a
reflexionar sobre el nostre estat de coneixement intern i guia
en la presa de dec is ions sobre aquest punt .

L’eficàcia de les pàgines grogues rau en l’elaboració d’una
bona fitxa personal i, en cas que es disposi de més d’una
dotzena de fitxes, en la utilització d’un bon motor de cerca.

La fitxa ha de contenir tota aquella informació útil sobre les
capacitats i les habilitats personals, com també un històric
dels projectes en els quals s’ha participat. És més que un
mer currículum; la creativitat, igual que l’adaptació al caràcter
de cada empresa, és condició per a la màxima captura
d’informació útil.

Un motor de cerca tecnològicament avançat permet localitzar,
mitjançant consultes senzilles, experts en matèries concretes
i temes relacionats o, per exemple, conèixer els integrants
d’un grup de debat determinat. És capaç, fins i tot, d’avançar-
se a les peticions dels usuaris identificant llurs necessitats.

28

La direcció liderarà el procés d’implementació d’aquesta
eina, perquè pot representar un canvi cultural de l’organització
amb l’establiment de col·laboracions departamentals. El
seguiment i l’actualització del sistema es concretaran en
serveis d’estadístiques, suport tècnic, revisió periòdica de
continguts, etc.

Actualment, a part de les que funcionen a les intranets
corporatives, també es poden trobar, a través d’Internet,
pàgines grogues que donen servei portes enfora de les
organitzacions.

A partir del producte que s’obté en disposar de les pàgines
grogues, i sumant-li informacions addicionals, es poden
sofisticar sistemes que construeixin allò que s’anomena
«mapes de coneixement».

Topografia o mapes del coneixement

Des del punt de vista estratègic, resulta interessant utilitzar
aquesta eina per identificar els punts forts i febles del
coneixement a cada organització. Realitzant una taula on
es puguin assenyalar les aptituds i les habilitats dels
col·laboradors es pot obtenir, d’una manera senzilla, un
mapa de distribució de coneixement o mapa topogràfic del
coneixement. Només cal fer una taula encreuant les persones
i aquells camps de coneixement segons els quals es vol
valorar cada membre de l’organització.

Hi ha tècniques metodològiques destinades a detectar
com el coneixement es distribueix entre un equip de
persones. Per exemple, es poden elaborar qüestionaris
on, d’una manera implícita o explícita, entre altres coses,
es demani a un conjunt de persones a qui es dirigirien,
dins de l’organització, en el cas hipotètic de tenir problemes
en diferents àmbits: «En cas de trobar un defecte en tal
producte, qui creus que seria la persona (prescindint de
jerarquies) que en detectaria la causa més ràpidament? I
en cas d’una avaria en la màquina X?». Això permet elaborar
un mapa «topogràfic» de zones de convergència de
coneixement (aquelles persones apuntades com a més
resolutives de problemes), o aquelles de divergència
(persones que aporten menys al coneixement corporatiu).
Detectar qui sap què dins de l’organització, i què és
imprescindible per a l’estratègia o l’operativa de l’empresa
és vital per competir en el futur.

Millors pràctiques (best practices)

Les organitzacions formades per nuclis tancats de

coneixement tendeixen a buscar l’òptim local dels
departaments, fent que la informació i el coneixement no
flueixi arreu de l’estructura. Com a millors pràctiques s’entén
el procés d’identificar, observar, estudiar i compartir les
millors pràctiques dins d’una mateixa organització. Es
tracta d’establir, doncs, els mecanismes que permetin captar
i difondre pels departaments tots els processos, els mètodes
o les estratègies que a l’empresa es produeixin de manera
excel·lent. El fet de posar en comú certes experiències fa
que les persones comparteixin i aprenguin mètodes utilitzats
i que se’n suggereixin de nous. L’aplicació d’aquestes
pràctiques comporta una evolució cultural que desperta el
sentiment de col·laboració i de comunicació dins del grup.

Exemple: SONY BCN Plant

Empresa situada a Viladecavalls, 1.400 treballadors,
especialitzada en televisors, televisors amb vídeo,
retroprojectors amb tubs, retroprojectors amb LCD,
sintonitzadors i projectors frontals. Empresa guardonada
amb el Premi a la Innovació Tecnològica 2002. Al
Departament d’Autoinserció de Sony, de vegades es
concedeixen ajuts a cursos de formació en temes
relacionats amb l’entorn de treball, amb la condició que
el mateix demandant actuï com a expositor o professor
del curs, que es reprodueix internament. És un sistema
senzill de disseminació del coneixement.

Una barrera que caldrà superar serà la cultural. Hi ha qui
identifica informació amb poder («tant saps, tant vals») i no
comunica una millor pràctica, o que és reticent a adoptar
pràctiques externes enteses com a «millors» que les seves.
És fonamental que la direcció aporti confiança i sàpiga
reconèixer i recompensar la tasca de les persones que
participen activament en els intercanvis. Tanmateix, una
bona gestió de descripció i documentació de processos,
per exemple, facilitarà l’intercanvi d’informació ulterior.

Les eines tecnològiques hauran d’aportar facilitat de
comunicació i tractament de dades, però no es poden
descuidar les relacions personals entre els membres de
l’organització, perquè aquestes relacions són la principal
font de difusió del coneixement tàcit i, sovint, les pràctiques
són coneixement d’aquest tipus. Seran interessants les
exposicions i altres activitats periòdiques que es puguin
programar per fomentar l’intercanvi d’informació sobre els
processos identif icats com a millors pràctiques.

Com a benchmarking es coneix el mateix procés
d’investigar, identificar i compartir productes, serveis o
processos implementats amb òptims resultats, però
portes enfora de l’organització. És a dir, una adaptació
d’una millor pràctica externa gràcies a un procés de cerca
o per la intervenció d’un expert aliè a l’organització. Sovint
es planteja com un intercanvi i es paga amb la mateixa moneda.

Adquirir/Crear Organitzar
Compartir Transferir/Usar

Adquirir/Crear Organitzar
Compartir Transferir/Usar

Adquirir/Crear Organitzar
Compartir Transferir/Usar

29

Unitats o píndoles de coneixement

És una de les eines més tradicionals, ja que la majoria de
les empreses ja treballen amb alguna mena d’informe o
resum «tipus» que es fa servir per «plasmar» coneixement
que s’ha adquirit a l’empresa, tant si s’ha generat a dins
com si s’ha obtingut de fora.

Es tracta, doncs, que cada empresa estableixi formalment
el tipus de document que vol generar (utilitzant tota mena
de mitjans audiovisuals disponibles), en quin moment és
adequat preparar-lo, on cal ubicar-lo i amb quins mots clau
podrà ser fàcilment localitzat quan algú necessiti quelcom
que hi estigui relacionat. També es pot prescriure en quin
moment de la formació del personal és més útil aplicar-lo.

És habitual disposar d’alguna mena de repositori (ubicació
específica i estructurada) per a aquesta mena de
coneixements; els EDM (Enterprise Document Management)
s’encarreguen tecnològicament de facilitar l’accessibilitat
necessària.

Comunitats d’aprenentatge (CA)

Es tracta de grups de treball intraorganització que tenen
l’objectiu de crear nou valor afegit per a l’empresa a
base de potenciar la relació social dins de l’organització
generant, adquirint i intercanviant coneixement per part
dels diversos membres. La particularitat d’aquests grups
és que estan compostos per individus de diferents
departaments i nivells jeràrquics, que només s’uneixen per
la voluntat comuna d’adquirir coneixement sobre un tema
en concret.

Es tracta d’un projecte que requereix el suport i el
reconeixement per part de la direcció, que l’ha d’entendre
com una gran oportunitat per a l’enriquiment global del
coneixement de l’organització. Cal facilitar, és clar, el temps
i els recursos per organitzar reunions, fòrums, seminaris,
assistència per part d’experts, etc.

Entre els participants de les CA més «completes» destaquen
les figures del promotor, el dinamitzador, el documentalista
i l’expert. Per aquest ordre, el promotor serà la persona
encarregada de captar els participants del cercle d’intercanvi
(CI) i de recollir les conclusions extretes; el dinamitzador és
qui gestionarà recursos i agendes i qui proposarà els temes;
el documentalista és qui editarà i compilarà els documents
generats per difondre’ls posteriorment, i els experts (poden
ser més d’un i de dins o de fora de l’organització) aportaran
els coneixements o les eines perquè el CI pugui adquirir-los.

La política de creació i difusió de les CA ha de preveure un
estudi de les àrees d’interès estratègic per a l’organització,
que s’haurà de contrastar amb les propostes de formació

que cada grup presenti. Tanmateix, s’han de plantejar els
objectius concrets, el calendari d’activitats i els mecanismes
de seguiment periòdics oportuns per tal que els resultats
siguin fàcils de consultar per tothom.

L’àmbit d’aquesta pràctica es determinarà d’acord amb les
necessitats de l’empresa, de manera que es pot incloure,
dins de la CA, personal propi, experts, clients i fins i tot
compet idors, per debatre problemes comuns.

Avaluació d’experts (peer review)

El sistema de revisió per experts o peer review està molt
generalitzat als cercles de divulgació científica. Aquest mètode
s’utilitza per a la validació de la qualitat del coneixement
explícit abans de ser publicat o divulgat per qualsevol
mitjà. La revisió de l’article (o altre objecte) per part d’un o
més experts en el tema té una doble lectura: en general
s’entén com una bona manera de filtrar la qualitat de les
publicacions, alhora que resulta evident el conflicte que
sorgeix en haver d’establir els nivells d’expertesa entre els
diferents membres de la comunitat.

Mentoria, tutoratge professional i tutoria (mentoring,
coaching i tutoring)

Aquestes disciplines comparteixen el fet de treballar el procés
d’aprenentatge que s’estableix entre una persona molt
qualificada i experimentada i una altra que no ho és tant,
amb l’objectiu d’augmentar i desenvolupar la capacitat d’acció
dins de les competències de la segona. Aquest entrenament
personalitzat està orientat, en el cas de la mentoria o
mentoring, a potenciar el coneixement, les capacitats i les
habilitats comunes per poder afrontar les competències
laborals. En el cas del tutoratge professional o coaching es
tracta més del posicionament enfront d’una determinada
realitat atenent les aptituds i les capacitats personals de
l’alumne i sol ser més breu. Finalment, el terme tutoria o
tutoring s’empra en el cas d’aplicació a la carrera interna
dels individus.

El mentor, l’entrenador o el tutor, segons sigui el cas, basa
l’èxit del projecte enmig d’un clima de confiança, compromís
i confidencialitat en l’aportació d’una sèrie de competències
genèriques en diversos camps que el capaciten per analitzar
els punts forts, els punts febles, les oportunitats, les
mancances i els problemes de la persona i orientar-la per
tal d’augmentar-ne e l rendiment i l ’ efect iv itat .

El procés d’acompanyament comporta beneficis a l’alumne,

Adquirir/Crear Organitzar
Compartir Transferir/Usar

Adquirir/Crear Organitzar
Compartir Transferir/Usar

Adquirir/Crear Organitzar
Compartir Transferir/Usar

30

fig 5

al formador i a la mateixa organització. Per al primer suposa
una ocasió excepcional amb vista a l’impuls de la seva
carrera, tot creixent personalment i/o professionalment. Al
formador, aquest procés de lideratge el porta a conèixer
millor les característiques de l’organització, la qual cosa
l’enriquirà també en els terrenys personal i professional.
Tanmateix, aquesta diversitat de pensament que aporta l’eina
potenciarà el desenvolupament dels integrants de
l’organització.

És important entendre que es tracta d’un projecte amb uns
objectius perfectament estructurats i formalitzats. Cadascuna
de les fases o les sessions es documenta per tal de facilitar
el seguiment del procés.

Cafè del coneixement (know ledge coffee)

La importància de generar un context de confiança i
col·laboració porta a l’exploració de noves fórmules de
comunicació dins de l’organització. Una d’aquestes fórmules,
el cafè del coneixement, consisteix a crear un espai on
es reuneix un grup plural i multidisciplinari d’una
organització (o parcialment de fora) amb l’objectiu
d’estudiar un projecte concret. L’origen del nom ve de la
intenció de crear un grup no jerarquitzat on tothom té un
mateix rol participatiu.

Físicament, es pot celebrar l’acte en una sala amb taules
petites on, donats un tema i un guió concrets, es fomentarà
la interacció entre les persones de cada taula. Acte seguit
es demanarà que la gent s’alci i es barregi en noves taules;
en cadascuna d’aquestes noves taules, les persones
exposaran els raonaments que han viscut a la taula anterior.
Depenent de la grandària del total del grup, es pot repetir
aquesta acció diverses vegades. Al final, l’objectiu és extreure
conclusions determinants i perfectament documentades de
l’estudi realitzat.

Reunió assistida d’experts externs (expert assist meeting)

Es tracta d’una jornada (o diverses jornades) dissenyada
per a la captació de coneixement extern a l’organització. Un
grup d’experts aliens a l’organització, amb experiència
reconeguda sobre un camp de coneixement concret,

és convidat a estudiar les diverses maneres d’abordar
un projecte intern. L’organització decideix l’esquema de
l’acte i quins dels seus membres seran els més adequats
per rebre aquesta formació: en principi, coincideixen amb
els involucrats en el projecte, però es pot ampliar el grup.
L’estructura de la sessió pot ser la següent:

1. L’equip extern analitza les claus per al desenvolupament
del projecte mentre l’intern l’observa.

2. L’equip intern formula les preguntes que sorgeixen de
les seves reflexions.

3. L’equip intern comparteix els aprenentatges extrets i els
concreten en resul tats directament aplicables.

Reunió assistida d’experts interns (peer assist meeting)

Davant del repte que comporta un nou projecte, l’organització
escull un o diversos membres seus, considerats com a
més experimentats en un camp de coneixement concret
sobre el qual versa el projecte, per estudiar i aportar les
claus de les possibles solucions. Aquesta reflexió comporta
un interessant intercanvi de coneixement entre cada persona
experta i l’equip del projecte. Representa estalvi de temps
(agilita la detecció d’oportunitats) i reducció de riscos (evita
la repetició d’errors). Per a l’expert, és un reconeixement i
una oportuni tat per cré ixe r pr ofess ionalment.

Revisió de projecte (action review)15

Qualsevol projecte està integrat per diversos processos de
menor grandària. La consecució amb èxit de cadascun
d’aquests processos o accions porta a l’èxit del projecte
global. S’entén com a revisió de projecte cada sessió que,
en acabar cadascun dels subprocessos d’un projecte,
analitza el seu desenvolupament per detectar tant les
errades i les mancances com els punts forts. Es tracta
d’un acte curt, amb un patró prèviament definit. La
documentació d’aquesta experiència serveix per detectar
millors pràctiques i rectificar, des del moment mateix de
l’execució, els errors produïts.

Adquirir/Crear Organitzar
Compartir Transferir/Usar

Adquirir/Crear Organitzar
Compartir Transferir/Usar

Adquirir/Crear Organitzar
Compartir Transferir/Usar

Adquirir/Crear Organitzar
Compartir Transferir/Usar

Adquirir/Crear Organitzar
Compartir Transferir/Usar

15. Vegeu del CIDEM: Guia de gestió de la innovació. Part II: «La gestió de projectes». Apartat 4.2., «Model de portes de control».

31

fig 14

Reunió d’anàlisi postmortem (retrospect meeting)16

Complementant les revisions de projecte i suposant-ne una
certa recapitulació, la reunió d’anàlisi postmortem és una
sessió que es convoca per reflexionar sobre els resultats
finals del projecte. L’objectiu d’aquesta eina és extreure tot
el coneixement possible de les accions realitzades. No es
tracta tant d’estudiar «què ha passat», sinó «per què ha
passat». D’aquesta manera, es concretaran accions de
prevenció amb vista a futurs projectes o processos.

L’explicitació d’aquest coneixement està clarament orientada
a una consulta per part de projectes futurs (consulta de
realimentació o feedback anterior). El document que se
n’extregui, doncs, intentarà copsar els processos en una
estructura pràctica i didàctica, i els altres membres de
l’organització hi poden accedir (mitjançant intranet, per
exemple).

Vigilància tecnològica i intel·ligència competitiva

La necessitat d’innovació i de millora constant dels productes
fa que les organitzacions inverteixin temps i diners en el
desenvolupament de nous projectes. En aquest sentit, la
utilització sistemàtica de mecanismes per captar, estudiar
i explotar aquelles informacions tècniques que són
rellevants per a l’organització és un factor clau. Representa
un clar avantatge competitiu a l’hora d’establir decisions
estratègiques. Es tracta de tenir la informació adequada en
el moment adequat, per evitar, per exemple, inversions
errònies en projectes o processos amb poc atractiu o, fins
i tot, ja desenvolupats.

Malgrat que són disciplines que donen lloc a mètodes propis,
val la pena esmentar aquí que consisteixen a establir els
canals de captació adequats per tal d’estudiar tota la
informació susceptible de crear oportunitats o amenaces
per a l’organització, ja siguin processos, tecnologies,
productes, documents, articles o patents.

Les eines tecnològiques, com, per exemple, la mineria de
dades o data mining17, aconsegueixen automatitzar de
manera interessant aquesta tasca quan es parla de quantitats
grans de dades. Tanmateix, Internet amplia de manera
constant els horitzons de la cerca de continguts.

Exemple: ZANINI

Empresa situada a Parets del Vallès, 700 treballadors,
especialitzada en la fabricació de components plàstics per
injecció amb valor afegit en el sector de l’automòbil.
Guardonada amb el Premi a la Innovació Tecnològica 2002.

A Zanini tenen el convenciment que el coneixement és un
dels recursos més potents d’una empresa, i poder gestionar-
lo bé, una de les activitats més importants per al bon
funcionament.

La gestió de la tecnologia es duu a terme en part amb
serveis externs, com ara un contracte amb l’ICT (Institut
Català de Tecnologia), que permet a Zanini fer la recerca
de determinades informacions o el seguiment de l’evolució
d’una determinada tecnologia, com ara el cas del pintat
en base aquosa o la coloració de matèries plàstiques en
massa. També es disposa de la col·laboració d’una oficina
de patents per a les gestions relacionades amb el procés
de patentar algunes de les innovacions generades a
l’empresa.

La gestió bàsica del coneixement es porta a terme
mitjançant una eina anomenada MAGIK (Management of
Intelectual Knowdledge). Per tal d’alimentar les bases de
dades d’aquesta eina es disposa d’un sistema organitzat
de reunions de transferència de coneixement, on bàsicament
s’extreu aquest coneixement de les experiències
acumulades dels problemes i les seves solucions trobades
al procés d’execució dels diferents projectes de
desenvolupament.

Adquirir/Crear Organitzar
Compartir Transferir/Usar

Adquirir/Crear Organitzar
Compartir Transferir/Usar

16. Ídem que la nota anterior. Apartat 6. També es pot parlar de «revisió postimplantació».
17. Procés d’anàlisi de dades per detectar i deduir patrons i relacions i usar-los fins i tot per fer prediccions de variables de decisió.

Inici Projecte Final Projecte

Revisió A
de projecte

Fase A Fase B Fase C

Revisió B
de projecte

Revisió C
de projecte

Reunions
assistides
d'experts

Anàlisi
post-
mortem

Diagrama de distribució d’eines de reunió al llarg d’un projecte qualsevol.

32

18. Pàgines web on un o diversos autors publiquen periòdicament informacions, notícies diverses, opinions i comentaris. Els lectors hi poden participar.

La concepció de la importància del coneixement com a
competència clau de Zanini i amb els avenços més recents
en matèries de tecnologies de la informació, com ara la
intranet, han fet augmentar l’interès de l’empresa en el tema
de la gestió del coneixement (knowledge management),
que es concep com el procés pel qual aquells recursos
d’informació s’identifiquen, s’augmenten i s’hi accedeix,
protegint-se mitjançant tecnologia avançada, portals
amigables per a l’usuari i el desenvolupament d’una cultura
oberta de col·laboració que permet compartir informació.

És per aquesta raó que, l’any 2000, basant-se en el
programari comercial LotusNotes, Zanini va començar a
desenvolupar una aplicació pròpia que suporta l’accés per
web, i que conté:

D’una banda, el f lux de treball que permet el
desenvolupament complet d’una peça des de l’etapa
de concepte fins a l’homologació al client corresponent.
Aquest flux de treball es troba classificat basant-se en
feines convenientment ordenades, segons la lògica del
treball habitual, i conté descripcions de cadascuna de
les feines i els seus responsables.

D’altra banda, apareix també una guia completa de
disseny que permet recollir, organitzar i distribuir de
manera fàcil el coneixement i l’experiència existents a
l’empresa, amb la qual cosa es contribueix a l’augment
de la comunicació interna. S’assegura l’actualització i
la correcció de la informació mitjançant un sistema en
temps real de suggeriments. Al final, es tracta de fer
més eficaç l’etapa de disseny i producció, reduint les
despeses totals i permetent desenvolupar avantatges
més competitius.

Aquests dos apartats permeten a l’usuari de l’aplicació
disposar de tot el coneixement i les eines de càlcul que té
l’empresa. Com a beneficis aconseguits destaquen
l ’estandardi tzació i l’optimi tzació del procés de
desenvolupament, un millor coneixement del producte i
unes guies completes del cicle de vida del producte que,
al final, permeten escurçar el temps de nous llançaments.

«Magik va començar com un recull de coneixement sobre
el desenvolupament del producte principal (l’embellidor de
roda), però el que volíem era que arribés a ser un mitjà per
consultar el coneixement, un instrument de transferència
del saber fer de l’empresa. Vam provar formes diferents:
“disseminacions” setmanals d’informacions, transmissions
per correu electrònic, enllaços automàtics de manera
paral·lela, etc. Nosaltres mateixos hem après molt de la
manera com la gent utilitza la informació fins a arribar a
constituir coneixement compartit.»

Narració d’històries (storytelling)

Aquesta eina, tal com ja s’ha comentat a la introducció de

la guia, implica la transmissió fàcil del coneixement a través
d’històries. Es tracta de copsar de manera compacta el
coneixement referent a un tema concret a través de la
representació narrativa. La força d’aquest mètode rau en
el fet que les característiques de la tècnica narrativa arrelen
en la memòria episòdica i emotiva de la persona que la
utilitza. A la realització del guió s’han de preveure, és clar,
els valors, les habilitats, els coneixements i les anècdotes
que es volen transmetre.

Hi ha algunes eines, interrelacionades i similars, que es
poden esmentar aquí: els diaris interactius (blogs, weblogs
i organizational blogs)18 són una mena de relacions
cronològiques vives d’intervencions i enllaços d’Internet
quees transformen en gairebé una conversa entre un col·lectiu
que té un propòsit determinat. També es podrien encabir
com a relacionats amb l’storytelling els «casos d’estudi»
emprats habitualment en els programes de formació.

Espais de coneixement i activitats d’intercanvi de
coneixement (K-spaces i K-events)

Tothom té present que el desenvolupament de les tecnologies
ha esdevingut un factor clau per a la creació del nou
paradigma organitzacional. Els avenços tecnològics han
trencat barreres d’espai i temps i han aportat facilitat de
publicació a tota mena d’autors, amb la qual cosa han
contribuït a una pluralitat d’idees més elevada. És a dir, el
context social de la GdC està canviant i continuarà canviant,
potser tan ràpidament com ho fa la ciència. De fet, així s’està
demostrant: des d’Internet fins als aparells portàtils, passant
pel desenvolupament de programaris, tot evoluciona amb
una gran celeritat. Tothom coincideix en la importància
d’aquest fet i també a assenyalar que aquest canvi de context
comporta la solució d’uns problemes, però també la creació
d’alguns altres.

Aquests contextos i activitats d’intercanvi de coneixement
(respectivament, K-spaces i K-events) promouen una nova
metodologia per col·laborar i compartir amb grups de
debat més plurals i interactius; tal és el cas dels fòrums
electrònics, l’aprenentatge virtual, les comunitats electròniques,
etc. Hi ha factors com ara la confiança, la qualitat i la quantitat
de la informació o la mateixa qualitat del grup que determinen
l’èxit o la validesa d’aquests espais i esdeveniments electrònics
i que són, alhora, difícils de percebre. És a dir, les noves
tecnologies poden aportar les eines per unir persones, però
també per separar-les: el contacte humà és —i, òbviament,
res no s’entendria sense aquest contacte humà—
importantíssim per a la comunicació i la incorporació de
qualsevol eina tecnològica que comporti una evolució cultural
dins de l’organització.

Adquirir/Crear Organitzar
Compartir Transferir/Usar

33

Exemple: GTD

Empresa de Barcelona de 180 persones, dedicada a
desenvolupar tota mena de sistemes d’informació i
comunicacions per als sectors industrial, aeroespacial,
defensa, ciència i telecomunicacions. Guardonada amb
el Premi a la Innovació Tecnològica 2001.

La gestió del coneixement a GTD ha estat fonamental per
aprofitar els efectes sinèrgics de cada projecte sobre el
conjunt de la companyia. L’objectiu ha estat reinvertir el
coneixement a un altre tipus d’empresa diferent.

«Hi ha desenvolupaments fets que algun dia o altre, quan
surt l’ocasió, es poden vendre.»

«La decisió del pla estratègic que vam fer pel 2002 era la
de “millorar els nostres sistemes de gestió del coneixement”.
Definir una metodologia era molt important per a nosaltres;
la idea era “fer que el coneixement no residís a les persones,
sinó a la casa”.»

Tres són les eines informàtiques fonamentals que suporten
e l sistema de gestió del coneixement a GTD:

1)Intel-y-Gente: inclou una base de dades molt completa
dels treballadors on consta la seva formació, els cursos
d’especialització i de postgrau, l’experiència professional
i altres aptituds i informacions d’interès (eina: pàgines
grogues, pàgina 24).

2) Jumbo: cercador que permet fer recerques entre la
totalitat dels documents electrònics presents a la xarxa
corporativa, generats al llarg de la història de GTD, i que
presenta els resultats de manera jerarquitzada.

3)Finalment, a GTD, «gestió del coneixement» equival a
«comunicació». L’empresa disposa de set centres de
treball. A aquesta dispersió cal afegir que uns 45 tècnics
de GTD tenen el seu lloc de treball habitual en unes
deu seus diferents d’empreses client on presten serveis
de manteniment de xarxes informàtiques i de programari
d’alta criticitat, càlcul d’estructures per a elements
components d’avions, coets i satèl·lits, auditoria de
qualitat, manteniment electromecànic i programació.
GTD està duent a terme un esforç important per
comunicar totes les seus de l’empresa i tots els
treballadors desplaçats, estiguin on estiguin. S’ha
proporcionat una adreça corporativa personal a cada
treballador, a la qual es pot accedir des de qualsevol
lloc del món, i s’ha creat un vehicle de comunicació (la
revista electrònica Teledata), accessible des d’Internet
i que permet informar a tothom de tot el que passa a
l’empresa.

GTD forma part d’un consorci europeu destinat a

promoure i usar eines de treball col·laboratiu gestionat
per ordinador. Aquest projecte, anomenat ACATAD
(Advanced Communications Applied to AeroSpace
Development), permet intercanviar amb els clients, d’una
manera eficaç i remota, dades i resultats de càlculs de
manera segura i mantenir reunions per videoconferència
i, així, s’estalvien els desplaçaments; les seves eines
esdevenen ja una autèntica plataforma de gestió del
coneixement i permeten l’ús simultani de documents
multimèdia en condicions segures a l’entorn de diferents
escenaris de tipus client/contractista/proveïdor formats
per diferents empreses europees.

Altres eines:

Hi ha altres eines que, específicament o complementàriament,
intervenen en la GdC d’una manera rellevant. Algunes
d’aquestes eines són de caràcter exclusivament tecnològic
i algunes altres són tècniques senzilles i força espontànies,
que sovint s’empren a les organitzacions i que contribueixen
a la pràctica de la GdC.

Addicionalment doncs, depenent de l’experiència prèvia de
cada empresa i atenent la seva casuística, l’organització ha
d’identificar eines i metodologies simples que siguin útils per
als objectius fixats en el segon pas d’aquesta implementació
de GdC. Alhora, cal que s’integrin de la manera més senzilla
possible en la dinàmica diària preexistent a l’empresa. Algunes
d’aquestes eines són:

Codificació d’errors, anàlisi de llurs causes i solucions:
l’empresa intel·ligent

Les persones tenim memòria, que utilitzem de manera innata
i inconscient. Aprenem a mesura que vivim i anem adquirint
experiència, inevitablement, a partir de tot allò que ens ha
succeït en el passat i que pot ser rellevant per al nostre futur.
L’experimentació és una font de coneixement bàsica per als
humans.

Les empreses no tenen memòria innata: la seva memòria
és la del col·lectiu de persones que forma part de l’organització
i que sovint canvia de manera constant. Tanmateix, les
empreses també tenen experiències. S’han d’instrumentar
mecanismes interns, en forma de sistemes (procediments)
i estructures (suport documental), per tal de garantir que
l’organització aprofita la seva experiència.

Un jove enginyer es va incorporar a una empresa de
logística que va tenir contactes amb el CIDEM. Aquest
enginyer va cometre un greu error al cap de poc d’entrar
a l’empresa. Tanmateix, el seu cap li va preguntar: «L’error
que has comès estava codificat?» L’enginyer va contestar:
«No.» I el cap li va respondre: «Aleshores la teva
responsabilitat és codificar-ho i incorporar-ho al sistema,
i la responsabilitat de l’organització és assegurar-se que
qualsevol nova incorporació conegui tots els errors en
què ha incorregut l’empresa en el passat. Només aquell
que cometi errors que ja s’han repetit abans tindrà
responsabilitats professionals sobre aquests errors.» És

Adquirir/Crear Organitzar
Compartir Transferir/Usar

34

una manera simple d’avançar cap a l’empresa que aprèn
de si mateixa, l’empresa «intel·ligent».

Extracció d’experiència del manteniment correctiu per
incloure-la al manteniment preventiu

Les empreses industrials acumulen sovint una gran quantitat
de dades sobre incidències en la planta productiva. Però
molt poques vegades es destinen recursos a analitzar i
utilitzar aquestes dades, condensant el coneixement que
se’n pugui derivar.

Per exemple, si d’aquesta anàlisi concloem que el temps
estadístic mitjà entre avaries (MTBF: Medium Time Between
Failures) per a una peça mecànica determinada és de tres
mesos, i l’última vegada que es va canviar o lubrificar va
ser fa dos mesos i mig, podem predir que, estadísticament,
aquella màquina tindrà una avaria molt probablement en
les pròximes dues setmanes. Per tant, és important que
planifiquem una aturada preventiva d’aquí a poc temps.

Divulgació ràpida (mitjançant correu electrònic, sessió
explicativa o informe) de coneixements adquirits per
membres de l’organització que hagin assistit a seminaris,
fires, conferències, cursos, etc.

En projectes pilot desenvolupats pel CIDEM, s’han trobat
casos d’empreses que tenien el costum (bona pràctica)
de demanar als seus comercials que, un cop tornaven
d’una fira, preparessin una exposició pública detallada de
tot el que havien vist i après en el seu viatge.

Filmació i divulgació d’accions o mètodes de treball
difícils de descriure mitjançant literatura

Seguiment d’indicadors de processos que faciliten (òptica
ISO 9001-2000) la comprensió de l’evolució d’aquests
processos

Bases de dades pròpies de l’empresa, històrics, quaderns
de bitàcola susceptibles de cerques i/o extracció
d’experiència acumulada

Exemple: METALQUIMIA

Empresa familiar de Girona, dedicada al disseny i la
fabricació de maquinària per a la indústria càrnia.
Guardonada amb el Premi a la Innovació Tecnològica
2002.

L’objectiu estratègic de la direcció de Metalquimia era
consolidar la seu central, a Girona, en un Centre d’Estudis
de Recerca i Tecnologia de la Carn.

Els serveis que ofereix l’empresa han permès presentar-
la d’aquesta manera, ja que ha aconseguit disposar, entre
altres serveis, de biblioteca, laboratoris, disseny de plantes

en mà, planta pilot i taller de prototipus.

Per aconseguir aquesta fita, la informació ha estat clau:

El Departament Tecnològic de Metalquimia ha recollit,
durant els últims trenta anys, un conjunt de més de 5.000
articles sobre tecnologia de productes carnis cuits i,
aproximadament, unes 3.000 anàlisis seleccionades
d’additius i productes. Des del 1990, aquesta informació
està recollida i disponible per als seus clients en una base
de dades informàtica totalment gratuïta. El banc de dades
de Metalquimia consta, a més a més, de 4.000 informes
tecnològics d’ús intern i d’un índex de tots els llibres que
componen la seva biblioteca especialitzada. Aquest és
un recurs clau per poder oferir un servei de consultoria
tecnològica d’alta qualitat. El fet que tot estigui
informatitzat permet tenir un registre de coses fallades,
que tant pot ser un recull en el «pool de projectes prioritzats»
com de la informació emmagatzemada dels darrers trenta
anys.

«Això ens permetia diferenciar la nostra oferta, alhora que
era una eina de fidelització. Per exemple, un client, nerviós,
es va posar en contacte amb nosaltres i ens va dir que
tenia un greu problema en la seva línia de pernil cuit.
Després de la cuita, els pernils sortien de la línia amb
taques de color marró, cosa que feia inviable la producció.

Mirant la nostra base de dades, vam trobar que havíem
registrat un cas semblant feia uns vuit anys. Al cap de
poques hores li aconsellàvem que augmentés el contingut
de nitrats en la carn i que reduís el contingut de calç en
l’aigua. El dia següent ens va trucar un alt responsable
de l’empresa per mostrar-nos el seu agraïment.»

Aprenentatges extrets de la gestió de colls d’ampolla
(teoria de les limitacions)

Tota mena de reunions breus (fins i tot a l’hora de prendre
cafè)

Procediments i instruccions de treball

Comunicats o noticiaris interns, expressats en clau
distesa i merament comunicativa que, seguint una
periodicitat adequada a cada empresa, serveixen per
resumir les activitats desenvolupades

Esquemes mentals (mind maps)

Pluja d’idees (brainstorming)

Gestió de les relacions amb els clients o CRM (Customer
Relationship Management)

Eines especialment relacionades amb l’enginyeria i els
processos de desenvolupament19:

19. Vegeu del CIDEM: Guia de gestió de la innovació. Part II: «La gestió de projectes». Annex 3.

35

Sistemes d’enginyeria basats en el coneixement KBE
(Knowledge Based Engineering)

L’enginyeria concurrent CE (Concurrent Engineering)

Sistemes PDM (Product Data Management) i EDM
(Engineering Data Management)

Totes les eines tecnològiques; esmentades en l’apartat
1, dins de les «Activitats de la GdC», coincidint amb les
fases on s’apliquen d’una manera més adequada

Mesura (indicadors)

Com en qualsevol altre projecte, un sistema de GdC també
s’ha de mesurar per poder conèixer la seva pròpia evolució,
com també el seu impacte a l’empresa. Els indicadors de
mesura són força propis de cada projecte i sistema de GdC
i, en aquesta guia, es donen exemples de mètriques ja
utilitzades en alguns projectes. Aquests indicadors i mesures
de seguiment ajuden, dins del projecte de GdC, a:

Conèixer i recordar la f ita del sistema de GdC.

Dotar amb unes eines futures de control i comparació.

Guiar la implementació del sistema.

Dotar amb un sistema de realimentació el sistema de GdC.

Mesurar en cost, temps i esforços l’evolució del sistema
de GdC implementat.

Avaluar les transferències de coneixement fetes: qui les
ha fetes i si han aportat valor.

Verificar que el sistema de GdC va en paral·lel a l’estratègia
global de l’empresa.

El procés que cal seguir per mesurar la GdC segueix
l’esquema de la figura 15

Cada estratègia, objectiu o iniciativa d’un sistema de GdC
pot ser monitorat mitjançant diferents indicadors; aquests
indicadors, en ser propis de cada projecte, han de ser triats
de manera personalitzada i començar a ser utilitzats tan aviat
com puguin començar a donar informació úti l .

Els indicadors i els sistemes de seguiment es poden agrupar
en tres tipus diferents: de resultat (afecten tota l’empresa:
increment de productivitat, beneficis, valor, etc.), de producció
(característics del mateix sistema de GdC: millora de la
producció de coneixement, nous negocis gràcies al
coneixement nou adquirit, etc.) i de sistema (monitorant els
resultats i les utilitats de les noves eines i tecnologies
adquirides). A continuació se’n relacionen uns quants de
possibles dins de cadascuna d’aquestes tres modalitats:

Indicadors de resultat. Mesuren el canvi en els recursos
(humans, temps i diners) uti l i tzats en la GdC:

Grau de satisfacció del personal. Grau de satisfacció dels
clients.

Grau de percepció de les persones respecte a les
possibilitats de créixer com a persones i aprendre nous
coneixements en l’empresa.

Augment de contactes amb empreses externes.

Càlcul del cost total del cicle de vida d’un projecte. Aquest
cost total en un projecte amb GdC és inferior al d’un
projecte sense GdC?

Grau d’adaptació a canvis en l’entorn de l’empresa. Millora
en la presa de decisions. Està l’empresa assabentada de

Ajudar
presa de
decisions

Quina és
l'estratègia de
l'empresa ?

Quines eines de
GdC
s'utilitzaran ?

Qui són els
stakeholders i
què necessiten
saber ?

Quin mètode
és millor ?

Modificar
processos
de GdC

Què s'ha de
mesurar?

Com s'han de
recollir i analitzar
les mesures ?

Com s'han de
fer els futurs
canvis?

Modificar
mesures

 fig 15

36

les oportunitats i els riscos de l’entorn?

Balanç de temps, diners i personal com a resultat de la
implementació feta amb la GdC.

Percentatge d’èxit dels projectes engegats durant la
implementació de la GdC, respecte al percentatge anterior
al sistema de GdC.

Avaluació del canvi en els objectius del personal amb el
sistema de GdC.

Grau de mobilitat del personal. Reducció de la rotació de
personal. Quantitat de sol·licituds rebudes per treballar a
l’empresa.

Èxit o fracàs dels programes engegats amb la GdC.

Els grups de treballadors amb la nova formació utilitzen
menys recursos que els treballadors encara no formats?

Els treballadors formats reconeixen que la formació els ha
ajudat?

Els programes engegats s’han fet amb els recursos previstos
i el temps assignats? S’han obtingut beneficis?

Els contac tes exte rns fets han augmentat?

Els projectes ajudats d’experts externs s’han acabat abans?
Han donat més beneficis? Ha après el personal nous
coneixements?

Etc.

Indicadors de producció. Volen conèixer com utilitza el
personal la GdC:

Quantitat d’exemples de problemes resolts gràcies a la
GdC.

Formularis on s’avalua com en són, d’útils, les iniciatives
engegades i com han ajudat a fer la feina de cadascú.

Grau amb el qual les noves iniciatives han contribuït a
l’assoliment dels objectius de producció previstos.

Com s’ha util itzat el coneixement nou adquiri t?

Ha ajudat la GdC a resoldre els problemes i a contestar
a les preguntes del personal o bé ha estat només una
altra cosa que calia llegir?

Grau d’ús dels cursos de formació relatius a la GdC.

Consecució de nous clients.

El personal ha ajudat a millorar el sistema de GdC?

El personal perd temps buscant algú que pugui resoldre
els seus problemes o bé mitjançant el sistema de GdC
troba algú que l’ajuda ràpidament?

El personal fa els cursos de formació de manera obligada
o bé per aprendre i formar-se millor?

El personal troba la GdC útil o una càrrega suplementària?

Quantitat de vegades que els coneixements adquirits en
una formació o comunitat han permès a algun treballador
resoldre els dubtes o els problemes d’un altre.

S’ha creat un directori d’experts a l’empresa? Quin és el
grau d’utilització d’aquest directori?

Etc.

Indicadors de sistema. Mesuren estadístiques del sistema
de GdC:

Activitat de les comunitats (participants, intervencions,
volum d’informació manejada, percentatge d’integrants de
l’empresa pertanyent a comunitats, etc.).

Facilitat en la cerca d’informació (nombre de passos que
cal fer, temps de cerca o èxit de la cerca, per exemple).

Quins problemes troba el personal en la cerca d’informació?
Se solucionen aquests problemes?

Freqüència amb la qual el coneixement s’actualitza.

Temps de resposta del sistema.

Nombre de visites al sistema.

Nombre de descàrregues.

Freqüència d’ús.

Nombre o percentatge d’usuaris.

Nombre de crides d’ajuda realitzades.

Èxit de les ajudes realitzades.

Freqüència de contactes amb experts gràcies al dinamisme
dels integrants de l’empresa, a la pàgina web o una altra
crida externa.

Eina GdC

Millors pràctiques

Indicadors de Resultat

Reducció de temps o diners
mitjançant la implementació
d’alguna «millor pràctica»

Ràtio de canvi dels costos
operatius

Valoració en qualitat o eficiència
amb relació a cada «millor
pràctica»

Valoració del coneixement
formalitzat

Indicadors de Producció

Valor de les contribucions dels
usuaris

Grau de novetat del conjunt
de «millors pràctiques»
aportades durant un període

Problemes/oportunitats resolts
amb les «millors pràctiques»
recollides

Indicadors del Sistema

Nombre total de contribucions.
Temps invertit

Nombre d’usuaris

Nombre de consultes

Nombre de descàrregues

Nombre de grups o individus
que habitualment fan servir
«millors pràctiques»

 fig 16

37

Cost

- Contractacions o subcontractacions externes
Inicials
Anuals

- Formacions específiques
Inicials (internes i externes)
Anuals (internes i externes)

- Intranet o similar (inversió inicial)
- Actualització d’intranet o similar (anual)
- Nous programaris (inversió inicial)
- Actualització de programaris (anual)
- Material

Inicial
Anual

- Cost d’oportunitat perduda
D’impacte inicial
Anual (tots els implicats, incloent dietes
i lloguer d’infraestructures)

TOTAL inicial: XXX euros +
+ TOTAL anual: YYY euros/any (excepte 1r any)

ROI (retorn de la inversió)

Base de càlcul
- Inversió en temps: cada hora estalviada a

l’organització suposa (per terme mitjà): xx
euros/persona

- Qualitat OK a la primera: reducció en el
yy% dels costos de no-qualitat del període
d’un any suposa: ww euros/any

- Cost d’oportunitat guanyada
Nous o més projectes
Nous o més productes
Nous o més serveis
Nous clients

- Estalvis
Per menor rotació del personal
Per millor clima laboral
Altres intangibles

TOTAL anual: ZZZ euros/any

Nombre de suggeriments i aportacions del personal
respecte a la GdC.

Nombre de contactes formals realitzats aprofitant cursos
o altres esdeveniments.

Etc.

Una altra manera de detallar els indicadors adequats a cada
projecte és agafar el punt de vista de l’ús i el profit de cada
eina o sistema triat per part de l’empresa. A continuació
s’inclou l’exemple relatiu a l’eina «millors pràctiques» descrita
en el pas 3 de la present metodologia d’implementació (fig
16).

La utilització d’indicadors que s’ha explicat més amunt donarà
notícies sobre l’èxit de la iniciativa, si se circumscriu al projecte
per si mateix, però queda una altra part important: el retorn
de la inversió quan el punt de vista és el global de l’empresa
i aquesta empresa vol avaluar, paral·lelament a l’èxit d’aplicació,
què ha aconseguit en relació amb què ha hagut d’aportar

Els beneficis de la GdC són clars, però costa demostrar-
los. Mesurar l’impacte real d’una iniciativa d’aquest estil diuen
alguns entesos no es pot exigir a curt termini. La quantitat
de coneixement eficaç, la disminució del temps d’accés a
la informació, la velocitat de transmissió del coneixement,
el consum de coneixement, etc., són indicadors dels quals
ja s’ha parlat i que, al cap d’un temps, són no tan sols útils
sinó també necessaris. Però fins llavors, el que cal amb
prioritat és acostumar l’organització a «generar i moure
coneixement». Cal crear una massa crítica d’usuaris, de
temps d’ús, de coneixements compartits i, finalment, d’utilitat
demostrada.

Lògicament, es pot comprometre els integrants d’una
empresa a compartir el coneixement i treure’n profit sempre
que s’hagin posat a les seves mans instruments convenients
i s’hagi donat temps a la seva penetració dins de l’organització

i els mateixos hàbits de les persones. Aquelles eines que
permeten una navegació fàcil; aquells cercadors eficients
que treballen a pocs clics de distància de l’objectiu que es
busca; aquelles trobades personals o virtuals que acaben
essent desitjables i desitjades pels convidats; aquelles
informacions i coneixements convenientment empaquetats
que estalvien repetir el temps que l’autor ja va dedicar a
destriar, verificar i ordenar; aquell trànsit intens de
coneixements útils per a la feina de cadascú, etc. Totes
aquestes situacions «autoritzen» a qüestionar i quantificar el
retorn de la inversió.

Com a eina de suport al negoci, la GdC ha de ser més
«mimada» que controlada. Malgrat això, és evident que una
vegada endegada una iniciativa d’aquest estil, els indicadors
que s’hagin triat per comprovar-ne contínuament la bona
salut donaran una informació valuosa per copsar el potencial
retorn de la inversió; si s’ha focalitzat la reducció d’errors,
l’estalvi de temps, l’engrandiment de la cartera de clients,
la quantitat de projectes en curs, el creixement de la facturació,
etc., l’empresa pot fer servir convenientment aquests
indicadors per avaluar què obté a canvi de la inversió en
temps i diners que està fent en GdC. Igualment, seran
aquests indicadors els que permetran veure l’evolució en el

3. Retorn de la inversió

 fig 17

38

temps, amb l’interès especial de no veure recular la iniciativa,
especialment després del període d’eufòria que caracteritza
qualsevol canvi o inici de nou projecte.

El que s’exposa a la figura 17 és un exemple força obert
d’avaluac ió potencial de l re torn de la inve rs ió:

Finalment, també és interessant, a cada empresa, endegar
i seguir l’exercici d’identificar (mal que sigui subjectivament)
en quin grau de recuperació d’inversió es troba respecte als
objectius genèrics que persegueix qualsevol organització
que tingui, en l’àmbit de la GdC, la intenció d’atènyer

l’excel·lència empresarial (domini, generació i utilització del
coneixement):

Visió clara, tant de la missió com del coneixement que
sintonitza amb aquesta missió i que, per això, és «important».

Bona orientació social; amb una GdC útil tant a les
expectatives dels clients com a les socials de l’entorn.

Bona estructura de processos orientats a generar valor.

Predominança d’equips autodirigits (estructura plana i
autonomia).

Costum de compartir.

39

DOS ANYS DESPRÉS I MÉS ENLLÀ...

Dos anys després del canvi que havia comportat l’entrada
en joc a DELTAU de l’estratègia d’en Pastor i la Griselda,
la situació a fàbrica havia entrat en una fase de constància
que resultava fins i tot increïble. Les persones més
escèptiques de DELTAU havien començat a admetre que
l’empresa treballava millor i amb un menor grau de tensió.

—Haver aprofitat els lligams extraempresarials d’algunes
de les persones d’aquest grup ha estat un encert —va
reflexionar la Remei en finalitzar la trobada diària del canvi
de torn i haver pogut trobar resposta a un estúpid problema
de maquinari que hav ia sorg it el dia abans.

—La setmana vinent tinc un seminari de formació a casa
d’un client —va recordar l’August—. Segur que hi haurà
algú amb qui podrem intercanviar targetes, impressions i
futurs contactes. La Dora m’ha dit que hi haurà força gent.

—Jo també hi vaig —va dir la Remei—. Em volta pel cap
trobar amb qui poder fer un benchmarking* del procés
d’identificació de productes en curs; voldria trobar el
sistema més efectiu i senzill alhora. No podem estar encara
satisfets del que fem servir actualment, per més que
procedeixi d’una de les millors pràctiques que hem identificat
amb la gent de DELTAU. Sempre podem innovar i millorar.
Per això tenim la gestió del coneixement.

Les comunitats, algunes formals i permanents, altres ad
hoc, i altres informals, estaven donant un fruit addicional
al de l’objectiu particular de cadascuna: moltes persones
trobaven un «quelcom més» en la feina que desenvolupaven
a l’empresa. El comitè de direcció havia impulsat amb
sapiència la barreja de persones en aquests grups diversos
d’acord amb les mancances de «saber» que les mateixes
auditories internes de coneixement havien anat
periòdicament identificant. No va ser poca la gent que es
va sorprendre veient a quin nivell s’estaven compartint
dades, informacions, mètodes i sistemes.

Evidentment, estava jugant molt a favor el fet d’haver definit
a DELTAU llocs i temps per a aquest «moviment de
coneixements»; es podia parlar d’«espais de coneixement»
i de «temps de coneixement». La dificultat d’aquesta mena
d’iniciatives raïa, com es podia esperar, en la diversitat de
persones i de maneres de veure aquests fòrums
d’intercanvi. A grans trets, es podia extreure la conclusió
que hi havia hagut un fort component d’esforç personal i
d’implicació d’algunes persones, però quina iniciativa no
ho requeria?

També era el pa de cada dia la recopilació que ben al
començament del projecte en Gil havia emprès,
conjuntament amb l’Adrià, amb l’objectiu de catalogar de
manera uniforme allò que es podria anomenar «els
coneixements de cadascú»; inicialment ho havia organitzat
en una senzilla base de dades molt enginyosa que era
accessible des de la xarxa, però que també es divulgava
de manera proactiva quan el nou personal treballava amb
el manual d’acollida, ara molt complet, interactiu (amb una
versió e-learning en fase de prova) i, a més a més, sempre
a l’ombra d’un tutor que cada nova incorporació tenia
nomenat des del primer dia.

El mateix tutor d’una nova persona a l’organització, o
d’algú que hagués canviat de lloc de treball, era el
responsable de seleccionar les unitats de coneixement
que el sistema ja tenia catalogades. Això garantia la presa
de contacte de la nova persona amb el coneixement
disponible i, alhora, refrescava i revisava allò que se
suposava que el personal amb més temps a l’empresa ja
coneixia.

Allò que va començar essent la resolució d’un problema
de manca de coneixement intern amb la posada en marxa
de la línia de producció que dos anys abans havia donat
tants maldecaps al Wenceslau, l’Erasme, la Dora, l’Evarist
i la Nadina, es va transformar en una «millor pràctica», una
metodologia sistemàtica de consulta a proveïdors per
disposar contínuament d’un mapa del saber que hi havia
disponible a fora i que DELTAU periòdicament utilitzava en
cada canvi important, en cada nou projecte, en cada pas
de millora per estar al dia en marges de benefici. Era una
mena de vigilància tecnològica** que, de mica en mica,
s’havia anat fent imprescindible per als diferents grups de
treball.

També van ser l’Evarist, la Dora i en Wenceslau, juntament
amb l’Adrià i altres comandaments, els qui van treballar
fort amb la Griselda per fer possible la tangibilització del
capital intel·lectual; adaptant el model del quadre de

*.Entès com la comparació amb altres organitzacions, les millors en cada àrea explorada.
**.Entesa com la detecció de dades, informació i coneixement disponibles a l’entorn i importants per a l’empresa.

40

comandament de Norton i Kaplan, no havien arribat a
incloure-ho en el balanç de DELTAU, però sí que havia
estat una font d’indicadors en els quals es podia confiar.
El seguiment que el comitè de direcció en feia mensualment
havia ja permès redireccionar diverses de les accions més
controvertides.

* * * * *

Mesos més tard, l’Erasme es trobava assegut a la sala de
reunions amb altres persones del consell d’administració
de DELTAU. Sentia que parlaven, però el seu cap ja no
era allà. Des de feia dies tenia tendència a deixar-se anar
en un exercici de prospectiva que li plaïa enormement.
Volia veure el futur de la companyia, necessitava veure
què vindria després.

Hi havia precisament, a la xarxa electrònica de DELTAU,
un fòrum que parlava d’aquest tema: «el futur de la nostra
empresa». L’Erasme estava satisfet i orgullós de la varietat
de criteris i punts de vista que s’havien aconseguit
intercanviar amb la iniciativa dels fòrums. Respecte al tema
que ara li rondava pel cap havia vist manifestacions,
declaracions i protestes de tota mena. Projeccions a deu
anys que li suggerien un futur múltiple, principalment li
suggerien uns vincles cada vegada més íntims entre les
eines i les dinàmiques de treball de gestió del coneixement,
la innovació, la intel·ligència competitiva, l’ús de les xarxes
socials i la integració amb les noves tecnologies, amb els
clients, amb els proveïdors i amb els col·laboradors.

Imaginava persones fàcilment centrades en allò que a
cada moment els interessava; en allò que necessitaven
per implantar pas a pas nous projectes, nous productes,
nous processos, nous serveis. Imaginava un accés fàcil
a fonts d’informació i coneixement a les quals s’hauria
perdut, temps llargament ençà, la por. Imaginava sistemes
cada vegada més intel·ligents capaços de destriar, segons
paràmetres acurats, el grau d’interès i d’importància que
per a DELTAU suposaria una unitat de coneixement.

Imaginava també una certa coherència emocional dins de
la diversitat i l’heterogeneïtat de persones i caràcters del
personal de DELTAU. Imaginava aquelles persones imbuïdes
d’un sentiment natural que els portava a compartir per
créixer; a buscar solucions a les barreres que els impedissin
la millora personal, la millora com a col·lectiu, la millora de
les eines que utilitzaven i, és clar, la innovació en els
processos de tota mena que els permetien fer llur feina.

Imaginava, doncs, la qualitat personal com a substrat
essencial en el qual no havia d’escatimar-se cap esforç.
Es necessita molta menor quantitat del lubricant marca
«confiança» quan preval la qualitat personal. Imaginava
això acompanyat d’hàbits recuperats a un passat no tan
llunyà; l’hàbit de llegir, l’hàbit d’escriure, l’hàbit d’expressar-
se en persona, l’hàbit de tafanejar contínuament «què hi
ha a fora», etc., perquè, per interioritzar completament el
fet de plasmar i divulgar el coneixement, calia canviar un
xic els costums de les empreses.

Imaginava coneixement per contagi, coneixement com a
inversió, coneixement flexible, coneixement «cuidat».
Imaginava un respecte sistemàtic al coneixement en
qualsevulla circumstància: reunions, potser portals (fins
i tot compartits), formació i plans de formació, fòrums,
revisions després de cada formació (síntesi, dubtes,
mesures, suggeriments, etc.), temps cedit expressament
per a gestió del coneixement, aplicació d’eines senzilles,
rotació de llocs de treball, incentius, jocs, premis,
promocions, motivació, implicació del personal, etc.

Imaginava per a altres empreses com DELTAU una
aproximació moderada, però rigorosa, que equilibrés les
tres dimensions principals de la gestió del coneixement
—persones, processos i tecnologia— i establís línies d’acció
molt orientades al tipus de coneixement que cadascuna
necessités en cada moment.

Imaginava, finalment, la senzilla continuïtat d’estar vius,
millorar i romandre en el mercat amb l’orgull de ser un
referent, un best-in-class participat per persones realitzades,
reconegudes i, fins i tot, premiades; gent que hauria sortit
guanyant del seu treball tot procurant atènyer, dia rere dia,
estàndards més alts.

En suma, l’Erasme imaginava DELTAU —com havia dit
l’Agustí Canals, aquell català investigador de la gestió del
coneixement— observant, faci li tant i potenciant.

—Per això l’Erasme deixarà DELTAU i ens acompanyarà
a una altra de les empreses a les quals estic vinculat —
la declaració d’en Pastor va fer sortir l’Erasme del seu
somni prospectiu—. Ara que el projecte ja està rodant,
tots podem estar segurs que no perdrem la inèrcia. Això
sí, confio que ens trobarem periòdicament, en persona o
per via electrònica, per participar de sengles aprenentatges
organitzacionals. Hi haurà molt per compartir.

* * * * *

L’Erasme es va acomiadar informalment; va ser un moment
emotiu. La Ròmula, una de les persones de DELTAU que
—sota la tutoria del mateix Erasme— que hi havia estat
més en contacte per les moltes iniciatives empreses, va
rebre d’ell les seves responsabilitats amb el mateix somriure
de satisfacció que l’Erasme mostrava a cadascun dels
membres de DELTAU que saludava, felicitava i encoratjava
amb vista a la feina que cada nou dia per molts anys els
proporcionaria.

—Erasme —va demanar en Gil encuriosit—, la llibreteta
vermella què és exactament?

—És un «caçapapallones», per caçar idees, que em va
regalar un amic que es diu Miquel, però aquesta és una
altra història.

—Digues encara una cosa —va inquirir novament aquell
dia en Gil a l’Erasme, ara en un to més aviat sarcàstic—,
quina recòndita frustració juvenil et va donar al
començament la idea d’entrar a DELTAU fent-te passar
per un operari?

—Brubaker, de Stuart Rossenberg —va dir mentre aixecava
la mà en senyal de comiat.

FI

Per a qualsevol suggeriment, consulta o realimentació relatius a aquesta guia, us podeu posar en contacte amb el CIDEM
mitjançant el correu electrònic adjunt: info@cidem.gencat.net

41

Bibliografia

Canals, Agustí. Gestión del conocimiento. Gestión 2000, 2003.

Daurell Fosalba, Antonio; Gamero Tinoco, Ruth. La gestión del conocimiento o la gestión de los activos intangibles.
Comunicaciones de Telefónica I+D, núm. 22 (setembre del 2001), pàgines 163-176. Extret
de:http://www.tid.es/presencia/publicaciones/comsid/esp/22/11.pdf .

Denning, Stephen. The Squirrel. The seven highest value forms of organizational storytelling. Advance text of a forthcoming
book, 2002.

Europe Consulting Manager. Gestión del conocimiento. . Extret de: http://www.europamc.com/gescon.pdf.

Goñi Zabala, Juan José. Modelo dinámico de gestión del conocimiento: «la rotación del conocimiento». Extret
de:http://www.gestiondelconocimiento.com/documentos2/jjgoni/dinamico.htm, 2000.

Heras, José. Alicia en la sociedad del conocimiento. Ediciones Díaz de Santos, SA, 2001.

Molina, José Luis; Marsal, Montserrat. La gestión del conocimiento en las organizaciones. Libros en Red (www.librosenred.com),
2002.

New York State. Governor’s Office of Employee Relations and Department of Civil Service. Knowledge Management/Transfer
(report of the Knowledge Management/Transfer Workgroup).
A:http://www.goer.state.ny.us/workforce/workgroups/knowledgemanagement , 2002.

Snowden, David J. (Knowledge Management ARK July 2001). Narrative patterns, the perils and possibilities of using story
in organisations, 2001.

United States Department of the Navy Chief Information Officer. Metrics Guide for Knowledge management Initiatives. A:
http://www.don-imit.navy.mil/tools_and_downloads.asp?type=project&recID=17, 2001.

Zaintek (Servicio de Vigilancia Tecnológica e Inteligencia Competitiva). Documento sobre gestión del conocimiento. A:
http://www.zaintek.net i http://bfajava.bizkaia.net/w2/ebizkaia/docs/biblioteca/L1/B12_13.pdf , 2002.

 http://perso.wanadoo.es/fvelascoa/03 Coaching.html

 http://www.steptwo.com.au

 http://www.know-2.org

 http://www.biomeds.net/biomedia/d01011001.htm

 http://www2.uah.es/jmc/an24.pdf

 http://www.uky.edu/Classes/SPA/210/peer.html

 http://www.amdocs.com/Spanish/crm.asp

 http://www.frontrange.com/events/crm_tour.asp

 http://www.idg.es/computerworld/seccion.asp?tema=erp&zona=todas

 http://www.apesoft.com/solRedVentas.asp

 http://www.conocimientoysociedad.com/mapas.html

 http://www.sedic.es/gt_gestionconocimiento_mapas.htm

 http://www.goer.state.ny.us/workforce/workgroups/Mentoring/mentoring.html

 http://www.sappiens.com

 http://www.xpertia.com

42

Galer ia de persona tges de
l’storytelling (per ordre d’aparició)

DELTAU: empresa manufacturera de producte indeterminat,
però molt útil i necessari. És una indústria dinàmica,
compromesa amb la creació de treball «que importa»,
respectuosa amb el medi ambient i inquieta respecte al
futur propi, de la seva gent i del seu entorn.

Erasme Bru: protagonista.

Gil: cap de Recursos Humans. «Hi ha unes normes»,
assevera tot sovint. És un professional que cal respectar,
però, donada la seva joventut, no li aniria malament una
mica d’humilitat.

August: encarregat del torn sota les ordres del qual
començà l’Erasme. Un home molt humà. Ha estudiat
formació professional per convenciment; creu en la feina
dels FP devots i s’ha guanyat el seu lloc a base d’anys i
molta atenció. Parla amb unes certes ínfules de grandesa,
que se li perdonen gràcies al seu caràcter alegre.

Remei: coordinadora col·lega de l’Erasme. El seu to crític
és conegut per tothom i ha arribat un punt que el seu
esperit de contradicció resulta previsible. Tot i això, la gent
se l’escolta perquè aquest caràcter provocador sempre
aporta un contrapunt interessant per ser confrontat amb
les idees d’altri.

Evarist: jove directiu que té la responsabilitat de la línia
nova. Li agrada l luitar contra les advers itats.

Dora: la directiva comercial més activa del sector, es podria
gairebé dir. Uns cinquanta anys i «molta mili».

Wenceslau: cap de projecte. Sempre recordarà com una
experiència dura aquella línia problemàtica que s’esmenta
al relat.

Nadina: jove tècnica electrònica especial ista en
comunicac ió, v is i ó i a lgor i tmes complexos.

Adrià: gerent de DELTAU. Procedent d’una escola de
negocis d’indubtable reputació, abraça tots els temes de
la fàbrica amb una eficàcia notable. De vegades, potser
abasta massa i tot. Està adquirint alhora experiència en el
tracte de la gent i justa combinació de mà dreta i mà
esquerra.

Pastor: representant dels accionistes; sobri, savi poc
convencional, respectat i influent.

Griselda: representant dels accionistes; financera estricta,
és el complement ideal d’en Pastor.

Ròmula: una de les col·laboradores de l’Erasme. Després
de la seva tutoria està preparada per continuar la feina
d’ell.

Oficina central

Passeig de Gràcia, 129
08008 Barcelona
Tel. 93 476 72 00
Fax 93 476 73 00
info@cidem.gencat.net
http://www.cidem.com

Xarxa Territorial del CIDEM a Catalunya

Delegació Bages
Muralla de Sant Domènec, 24, baixos
Edifici Consell Comarcal del Bages
08240 Manresa
Tel. 93 693 03 58
Fax 93 876 82 12
mribera@cidem.gencat.net

Delegació Berguedà
C/ Barcelona, 49, 3r
08600 Berga
Tel. 93 821 35 53
Fax 93 822 09 55
mribera@cidem.gencat.net

Delegació Girona
C/ Migdia, 50-52
17003 Girona
Tel. 972 94 01 20
Fax 972 94 01 64
cgil@cidem.gencat.net

Delegació Lleida
Av. Segre, 7
25007 Lleida
Tel. 973 72 80 00
Fax 973 22 19 58
jbarrufet@cidem.gencat.net

Delegació Tarragona
C/ Pompeu Fabra, 1
43004 Tarragona
Tel. 977 25 17 17
Fax 977 25 17 10
mboquera@cidem.gencat.net

Delegació Terres de l’Ebre
C/ de la Rosa, 9
43500 Tortosa
Tel. 977 44 93 33
Fax 977 44 95 75
mboquera@cidem.gencat.net

