
1

ESTUDIO SOBRE LA GESTION DEL CONOCIMIENTO EN LA UNIVERSIDAD

DE CARTAGENA Y SU INCIDENCIA EN LA TRANSFORMACIÓN DE UNA

INSTITUCIÓN A UNA ORGANIZACIÓN QUE APRENDE

ISELLA LOPEZ SOLANO

YUDEVIS MARGARITA PEREZ SARMIENTO

UNIVERSIDAD DE CARTAGENA

FACULTAD DE CIENCIAS ECONOMICAS

ADMINISTRACIÒN DE EMPRESAS

CARTAGENA

2016

2

ESTUDIO SOBRE LA GESTION DEL CONOCIMIENTO EN LA UNIVERSIDAD

DE CARTAGENA Y SU INCIDENCIA EN LA TRANSFORMACIÓN DE UNA

INSTITUCIÓN A UNA ORGANIZACIÓN QUE APRENDE

ISELLA LOPEZ SOLANO

YUDEVIS MARGARITA PEREZ SARMIENTO

TRABAJO DE GRADO PARA OPTAR AL TÍTULO DE ADMINISTRADOR DE
EMPRESAS

ASESOR:
PHD. AMALFI DEL SOCORRO PADILLA

UNIVERSIDAD DE CARTAGENA

FACULTAD DE CIENCIAS ECONOMINAS

ADMINISTRACIÒN DE EMPRESAS

CARTAGENA

2016

3

Nota de aceptación

 Firma del presidente del jurado

 Firma del jurado

 Firma del jurado

Cartagena, 08 de octubre 2016.

4

Contenido

CAPITULO UNO 9

1. PROBLEMA DE INVESTIGACIÓN 9

1.1. DESCRIPCIÓN DEL PROBLEMA 9

1.2. FORMULACIÓN DEL PROBLEMA 12

1.3. JUSTIFICACIÓN 12

1.4. OBJETIVO 14

1.4.1 General 14

1.4.2 Específicos 14

CAPITULO DOS 15

2. MARCO TEORICO 15

2.1 ANTECEDENTES DE LA INVESTIGACIÓN 15

2.2 MARCO TEORICO 16

2.2.1 REFERENTES CONCEPTUALES 33

CAPITULO TRES 42

3. DISEÑO METODOLOGICO 42

3.1 ENFOQUE Y TIPO DE INVESTIGACIÓN 42

3.1.2 TIPO DE INVESTIGACION 43

3.1.3 Técnicas de recolección de información 43

3.2 DELIMITACIÓN DE LA INVESTIGACIÓN 44

3.2.1 Delimitación espacial 44

3.2.2 Delimitación temporal 44

3.2.3 Definición de variables 44

3.3 POBLACIÓN 45

3.4 MUESTRA 45

3.5 OPERACIONALIZACIÓN DE LA INVESTIGACIÓN 46

3.6 TECNICAS E INSTRUMENTOS A UTILIZAR 49

CAPITULO CUARTO 50

4. REVISISIÓN DOCUMENTAL DE LA GESTIÓN DEL CONOCIMIENTO EN LA UNIVERSIDAD DE

CARTAGENA 50

5

CAPITULO CINCO 53

5. ANÁLISIS DE LA SITUACIÓN ACTUAL DE LA GESTIÓN DEL CONOCIMIENTO EN LA UNIVERSIDAD

DE CARTAGENA. 53

CAPITULO SEIS 60

6. ANALISIS DE LA GESTIÓN DEL CONOCIMIENTO EN LAS INSTITUCIONES DE EDUCACIÓN

SUPERIOR 60

CAPITULO SIETE 70

7. ADMINISTRACIÓN DE LA INVESTIGACIÓN 70

7.1 CRONOGRAMA 70

7.2 PRESUPUESTO 70

CONCLUSIONES 71

BIBLIOGRAFÍA 72

ANEXOS 74

6

Lista de Graficas

Págs.

Grafica 1 Procesos de conversión del conocimiento 34

Grafica 2 Número de Semilleros de Investigación por facultades 2013. 55

Grafica 3 Número de jóvenes investigadores de Colciencias de la Universidad de

Cartagena (2008-2013) 56

Grafica 4 Producción de libros de la Universidad de Cartagena (2008-2013) 59

Grafica 5 Concepto de Gestión del Conocimiento. 60

Grafica 6 Aspectos clave para la generación y preservación del conocimiento. 61

Grafica 7 Transferencia de Conocimiento experimental. 62

Grafica 8 Conocimiento como activos estratégicos 63

Grafica 9 Clima para la innovación, fomento y desarrollo de planes y acción 64

Grafica 10 Conocimiento por medio de proyectos de investigacon,revistas científicas,

libros y tesis 64

Grafica 11 Transferencia del conocimiento. 65

Grafica 12 Implementación de mejores practicas. 66

Grafica 13 implementación de la gestión del conocimiento 67

Grafica 14 incremento de la productividad 68

Grafica 15 Semestre de estudiantes encuestados 68

7

Lista de tablas

Págs.

Tabla 1. Número de Grupos de Investigación de la Universidad de Cartagena (2010-2013)

 54

Tabla 2. Categorización de los grupos de investigación de la Universidad de Cartagena

(2010 – 2012) 54

Tabla 3 . Número de artículos científicos publicados por docentes de planta por facultad

(2008-2013) 57

Tabla 4. Clasificación del número de publicaciones según categoría de revista indexada

2013. 58

8

Lista de anexos

Pág.

Anexo 1. Cronograma 74

Anexo 2. Cuestionario 75

9

CAPITULO UNO

1. PROBLEMA DE INVESTIGACIÓN

1.1. DESCRIPCIÓN DEL PROBLEMA

La sociedad en la que vivimos se caracteriza por el cambio rápido, permanente e

ininterrumpido. La apertura de las economías locales al mundo global constituye

una realidad creciente en las economías desarrolladas y también en los países

emergentes.

En este contexto la fuente esencial de la ventaja competitiva está asociada al

conocimiento. En efecto, la formación de conocimiento humano avanzado, la

investigación, el desarrollo y la innovación pasan a ser elementos diferenciadores

de las economías y se convierten en la principal fuente de competitividad en el

mundo globalizado que a nivel de las organizaciones se entiende no solo en

disponer de recursos humanos calificados esencial sino que es desafío ineludible

de ser capaces de administrar el conocimiento que es generado al interior de la

organización, lo que hace necesario que la gestión del conocimiento se convierta

una de las tareas fundamentales en la sociedad actual.

Sin duda, este es un desafío que no puede estar ausente para las instituciones de

educación superior. Las instituciones de educación tienen como tarea fundamental

crear y difundir conocimiento. Pero ellas también compiten, y requieren generar

ventajas competitivas sustentables y, en consecuencia, deben asumir que una de

sus fuentes de diferenciación está en su capacidad para crear, compartir y aplicar

conocimiento.

Más aún, es posible generar un vínculo indisoluble entre gestión del conocimiento

y gestión de calidad. Ciertamente, la gestión de calidad en las instituciones de

educación superior requiere niveles satisfactorios de gestión del conocimiento. En

efecto, una dimensión crítica de cualquier proceso de gestión de calidad es la

10

dirección estratégica de la institución, cuyo éxito está determinado en gran medida

por la capacidad de administrar el conocimiento. Entendiendo de esta manera la

universidad ya no como una institución educativa sino como una empresa, cuyas

características responden a la triada Universidad- Empresa- Estado.

En Colombia hay que implementar estrategias de gestión del conocimiento que no

solo se simplifiquen solamente en la adquisición de herramientas sistematizadas,

ni mucho menos pagar por tendencias o programas que suelen aplicarse en otros

países para hacerlo. En palabras de Fals-Borda (2003): “nuestro reto… es vernos

hacia dentro sin perder la perspectiva externa y global y hacer de nuestro mundo

nuestro propio parque científico, cultural y político, creando de nuevo y

proponiendo adecuados paradigmas alternos debidamente contextualizados y

suficientemente útiles para nuestros fines vitales”. Se requiere cumplir con una

necesidad de acumulación de conocimientos congruentes con nuestro crecimiento

y progreso.

En consecuencia, la gestión del conocimiento para en Colombia debe centrarse en

: (1) favorecer la creación y uso compartido del conocimiento desarrollado

localmente; (2) estar soportada por modelos y herramientas transferidas y

contextualizadas a nuestras condiciones científicas y culturales; y, (3) estar

orientada a la generación de capacidades que permitan la construcción de

servicios de valor agregado (Gonzalez, 2012).

Por lo anterior es necesario comprender la importancia y trascendencia, que las

universidades y en especial el objeto de estudio de la presente investigación,

Universidad de Cartagena, lo que permitirá visualizarse con una connotación de

producción (Ciencia, Tecnología e innovación) igual o superior a la de una

empresa de bienes y servicios estándar. Es necesario aclarar en ésta, todos los

factores que de la gestión del conocimiento se desligan, como la creación de

nuevos interrogantes indispensables para llegar a el problema de investigación,

así como entendiendo la importancia de la gestión del conocimiento en las

11

organizaciones en general y como empieza a surgir este concepto en ellas,

llegando al punto de la problemática el cual se define entendiendo primeramente a

las universidades en sus tres funciones sustanciales que son: la docencia, la

investigación y la proyección social.

La universidad como institución social se considera fruto de una época muy

diferente a la actual. En sus orígenes las universidades se convirtieron y estaban

concebidas en instituciones que acumulaban todo el conocimiento de la sociedad.

Sin embargo, el desarrollo de las ciencias y los avances en las tecnologías

configuro una nueva realidad sobre las universidades y su gente, las exigencias

del contexto socio productivo demandaba: liderazgo, compromiso, calidad y mejor

formación de los futuros profesionales y de los docentes bajo un concepto

empresarial que genere crecimiento a la humanidad.

En este contexto las universidades contemporáneas se ha realineado a nuevas

realidades que exigen nuevas formas de pensar, actuar, tomar decisiones, y de

valorar sus activos humanos, físicos y financieros, así como su capital intelectual,

y sus capacidades de gestionar conocimiento; quedando atrás la antigua idea de

que crear una organización, significaba simplemente diseñar un organigrama de

estructuras y funciones, según el modelo clásico de estructura piramidal, estable,

funcional y orientada al valor de los productos. Hoy las organizaciones

universitarias se asemejan más a un átomo, cuyos procesos claves giran

dinámicamente conectados en torno a un núcleo que asegura que todo se

mantenga en equilibrio y continuo movimiento, con un carácter empresarial que

asegure el aprendizaje de las mismas.

Las instituciones de educación superior en el siglo XXI, cumplen con su función

estratégica de dar lugar a la gestión de conocimiento que es adquirido, procesado,

desarrollado, transmitido y transferido a la comunidad de los saberes,

estableciendo un vínculo vital entre teoría y práctica, entre la academia y la

empresa, entre reflexión y acción, entre abstracción y realidad; en este sentido es

importante recordar lo que señala el biólogo Humberto Maturana, la Universidad

12

como institución moderna tiene la misión de ampliar la capacidad de acción y

reflexión de la sociedad con responsabilidad social, ética y ecológica,

contribuyendo al Desarrollo potencial del ser humano1.

1.2. FORMULACIÓN DEL PROBLEMA

¿Cómo implementar estrategias que coadyuven a la Universidad de Cartagena en

la trasformación de una institución a una organización que aprende, a través de la

Gestión del conocimiento?

1.3. JUSTIFICACIÓN

La Gestión del Conocimiento y su estudio, como proceso de gestión

organizacional (mencionada por la sigla G.C), ha evolucionado rápidamente desde

la última década del siglo pasado, por lo cual ha venido siendo objeto de diversas

investigaciones, no solo en el ámbito académico, sino en el empresarial, esto

debido a que la Gestión del Conocimiento cobra relevancia en las organizaciones

modernas Clavijo (2011). Aun así, a menudo, el término ha derivado en una simple

moda con significado ambiguo, por la insuficiente elaboración de una teoría

explícita que aborde, con mayor certidumbre, los propósitos prácticos, que como

gestión se plantea, y, que a la vez, ayude a entender su desenvolvimiento. En un

mundo globalizado, la investigación y la Gestión del Conocimiento se afianzan

como factores del crecimiento empresarial, económico y social, siendo importantes

para la consolidación del desarrollo de un país. En lo concerniente al quehacer

Universitario, la investigación es un baluarte que se consolida como un indicador

de calidad y eficiencia, razón por esta que tenga una importante relación con el

tema de la Gestión del conocimiento, puesto dicha gestión puede conllevar a un

mejor desempeño investigativo al interior de los claustros Universitarios. (Díaz,

2013)

1 Maturana, Humberto y Varela, Francisco (1984). El árbol del conocimiento. Bases biológicas de

entendimiento humano. Edición revisada (1992) the tree of knowledge: biological roots of human

understanding.

13

En este sentido, y destacando la complejidad que conlleva el desarrollo de un

proceso de Gestión de Conocimiento y su puesta en práctica dentro de las

instituciones, esta investigación se convierte en un insumo para la fundamentación

de nuevas propuestas que pretendan explotar el conocimiento existente en la

Universidad del mejor modo posible logrando que estas sean catalogadas como

organizaciones que aprenden.

Teniendo en cuenta lo anterior, con esta investigación se pretende evaluar la

gestión del conocimiento como medio que permita la transición del carácter

institucional al empresarial mediante la visión de organizaciones que aprenden

evaluando las condiciones organizacionales en que debe enfatizar sus esfuerzos,

para que la organización optimice su conocimiento y obtenga una mayor

capacidad de respuesta frente al cambio no solo en aspectos básicos, si no que

enfrenten nuevos retos como la creación de redes educativas, grandes

infraestructuras de educación, salud, mercadeo, entre otros.

Lo anterior es muy importante ya que existe una correlación entre gestión del

conocimiento y éxito empresarial, entre gestión del conocimiento y adaptabilidad

de la empresa al entorno cambiante y desafiante, donde las amenazas se puedan

convertir en oportunidades.

Gracias al conocimiento las empresas gestionan la innovación, la creación de

rutinas organizativas más eficaces, el crecimiento empresarial, la sostenibilidad,

las capacidades adaptativas al entorno, etc. Todo ello proporciona productos más

exitosos, establecimiento de canales de distribución más eficaces, el acceso a las

fuentes de financiación, el apoyo de los stockholders2, el mejor equipo humano,

los mejores clientes y proveedores, etc.

De esta manera la gestión del conocimiento ha adquirido una importancia

significativa como factor de cambio y desarrollo en todo el quehacer de la

2 accionistas {m pl.} [cont.] en http://es.bab.la/diccionario/espanol-ingles/accionistas

http://es.bab.la/diccionario/espanol-ingles/accionistas

14

sociedad. Su principal misión es crear un ambiente en el que el conocimiento y la

información disponibles en una organización sean accesibles y puedan ser usados

para estimular la innovación, provocar mejoras en la toma de decisiones y producir

nuevos conocimientos. La clave está en crear una cultura donde la información y

el conocimiento se valoren, se compartan, se gestionen y se usen eficaz y

eficientemente.

1.4. OBJETIVO

1.4.1 General

Analizar la Gestión del Conocimiento en las instituciones de educación superior,

como medio que permite la transición del carácter institucional al empresarial

mediante la visión de organizaciones que aprenden.

1.4.2 Específicos

 Realizar una revisión documental de las normas, leyes, planes de desarrollo y

del PEI (proyecto educativo institucional) de la Universidad de Cartagena.

 Analizar la situación actual de la gestión del conocimiento en el nivel

organizacional y académico en la Universidad de Cartagena.

 Analizar la Gestión del Conocimiento en las instituciones de educación

superior, como medio que permite la transición del carácter institucional al

empresarial mediante la visión de organizaciones que aprenden.

15

CAPITULO DOS

2. MARCO TEORICO

2.1 ANTECEDENTES DE LA INVESTIGACIÓN

Para la realizar esta tesis, se tomó como referentes bibliográficos y como apoyo

los siguientes estudios realizados en diferentes universidades del mundo:

En primer lugar tenemos el estudio titulado: Gestión del conocimiento en

instituciones de educación superior y centros de investigación científica en el

estado de Yucatán; cuyo autor es Francisco Geraldo Barroso Tanoira,

perteneciente a la división de negocios de la universidad Anáhuac Mayab de

México, 2011. Que tiene dos objetivos que son: determinar la forma de

adquisición, uso y transferencia del conocimiento por parte de instituciones de

educación superior y centros de investigación (CICs) en el estado de Yucatán, así

como una evaluación de la gestión del conocimiento (GC) de dichas instituciones

según una escala de competencias diseñada especialmente para esta

investigación.

Este trabajo sirve de base para la ejecución del proyecto, ya que trata sobre la

gestión del conocimiento en las instituciones de educación superior, de cómo las

IES (Universidad de Cartagena) adquieren, usan y transfieren el conocimiento. Lo

que es de mucha utilidad porque nuestra investigación se fundamenta en analizar

la incidencia de la gestión del conocimiento en las instituciones de educación

superior (Universidad de Cartagena) como medio que permita la transición del

carácter institucional al empresarial mediante la visión de organizaciones que

aprenden.

Otro estudio en el cual nos apoyamos se llama: Gestión del conocimiento para

promover la productividad académica de los institutos tecnológicos en la sociedad

del conocimiento; los autores son: Carlos Topete Barrera, Doctor en pedagogía

16

por la facultad de filosofía y letras de la UNAM, profesor investigador del instituto

politécnico nacional (IPN); Eduardo Bustos Farias, Doctor en ciencias con

especialidad en Administración por la escuela superior de comercio y

administración del IPN; Elva Severiana Bustillos Ramos, candidata al grado de

doctora en Ciencias con especialidad en Administración por la escuela superior de

comercio y administración del IPN. Jalisco, México, 2011. Esta investigación

propone un modelo de gestión del conocimiento para las instituciones de

educación superior tecnológica, que considera las nuevas formas de trabajo

académico, como el trabajo colaborativo a través de redes y comunidades de

práctica, el uso de herramientas asociadas a la tecnología de la información y la

comunicación (TIC) y criterios de evaluación, entre otros, para crear las

condiciones necesarias y reconvertir sus procesos de gestión, lo que les permitiría

asegurar su relevancia social y ser organizaciones inteligentes que aprenden

Este proyecto sirve de base para llevar a cabo la investigación, ya que lo que

busca es proponer un modelo de gestión de conocimiento para convertir las

instituciones en organizaciones inteligentes que aprenden; y la investigación que

se está realizando es analizar la incidencia de la gestión del conocimiento en la

Universidad de Cartagena, como un mediador para transición del carácter

institucional al empresarial mediante la visión de organizaciones que aprenden.

Las dos investigaciones coinciden en visionar las instituciones como

organizaciones que aprenden.

2.2 MARCO TEORICO

La universidad es una de las instituciones más antiguas del mundo occidental, que

ha ido evolucionando a lo largo de los tiempos en función de las condiciones

cambiantes del entorno. El presente artículo trata de comprender la evolución

histórica de la misión de la universidad, y la importancia creciente que han ido

adquiriendo las relaciones universidad-empresa y la transferencia de tecnología

desde las universidades. Se plantean las distintas líneas de pensamiento sobre la

17

concepción de cómo tienen lugar los procesos de transferencia e intercambio de

conocimiento entre universidades y empresas, y, por ende, de la relación entre la

ciencia, la tecnología y la innovación. El artículo se divide en tres apartados. El

primer apartado describe la evolución de la misión de la universidad y de las

relaciones universidad-empresa. Tras un breve repaso de las características más

relevantes de la institución en su etapa inicial, que se mantienen hasta finales del

siglo XVIII, destaca tres etapas claramente diferenciadas en su evolución más

reciente: desde el siglo XIX hasta la 2ª guerra mundial, desde la finalización de

esta guerra hasta el final de la década de los 60 del siglo pasado y, por último,

desde esta fecha hasta la actualidad. El segundo apartado revisa las distintas

líneas de pensamiento sobre la concepción de cómo tienen lugar los procesos de

transferencia e intercambio de conocimiento entre universidades y empresas, y,

por ende, de la relación entre la ciencia y la tecnología. Trata de contraponer los

argumentos a favor y en contra de las relaciones universidad-empresa, y de la

implicación directa de la universidad en la comercialización de sus resultados de

investigación. El tercer y último apartado a modo de conclusión muestra la misión

de la universidad en el momento actual (BERAZA GARMENDIA & RODRÍGUEZ

CASTELLANOS, 2007).

A partir de la década de 1970, una serie de hechos provocó un replanteamiento

del paradigma. En Estados Unidos, la ralentización del crecimiento económico, la

preocupación por la pérdida de competitividad de la industria y el fin de la Guerra

Fría pusieron en cuestión la política seguida a partir de la 2ª guerra mundial. Esta

situación trajo consigo la limitación de la financiación pública de la investigación, lo

que provocó la búsqueda de fuentes de financiación alternativas por parte de las

universidades y la presión por parte de las universidades menos prestigiosas por

acceder a la financiación pública. Todo ello produjo un incremento en la

competencia por los fondos de investigación (Charles y Howells, 1992; Rosenberg

y Nelson, 1994). La desaceleración del ritmo de crecimiento y de la productividad

en la década de 1970 debilitó la posición internacional de EE.UU. Esa atmósfera

18

de crisis dio lugar a dos tipos de reacciones: por un lado, los políticos empresarios

que, bajo la concepción lineal del proceso de innovación, habían considerado a las

universidades como motor del crecimiento, se plantearon si la utilidad de éstas

estaba disminuyendo e incrementaron sus demandas de que la contribución

académica fuera más visible; por otro lado, las propias universidades, aun

defendiéndose de las críticas y rechazando la responsabilidad ante la crisis, se

sintieron motivadas para ayudar (Azafra, 2003). Por otra parte, en Estados Unidos

el modelo de la ciencia pura empezó a no resultar aceptable como criterio único de

distribución de los fondos públicos para la investigación. Los congresistas que

representaban a las regiones que no recibían una cuantía significativa de esos

fondos presionaron para que se les atribuyeran ayudas de forma discrecional. Esta

competencia creciente por los fondos de investigación entre agentes nuevos y

antiguos causó una crisis del sistema de distribución de la financiación pública a la

investigación. Dado que la competencia por los fondos de investigación continuó

creciendo, la respuesta de la administración pública estadounidense fue exigir a la

ciencia una nueva vía de legitimación, como la contribución al desarrollo

económico y social, a escala nacional y regional. Este cambio provocó un

incremento de la financiación de la industria a la investigación universitaria y una

reducción, en términos relativos, de la financiación pública en los años siguientes

(Mowery y Sampat, 2001). Paralelamente, se estaban produciendo una serie de

cambios en el entorno de la investigación que favorecían este nuevo enfoque

(Charles y Howells, 1992):

 El auge de la biotecnología, los nuevos materiales y las tecnologías de la

información y las comunicaciones (TIC).

 La tradicional barrera entre ciencia y tecnología se rompe y el intercambio

entre investigación básica, aplicada y desarrollo aumenta.

 El incremento de la complejidad y los costes necesarios para el desarrollo

de las innovaciones, acompañado de un acortamiento en el ciclo de vida de

los nuevos productos.

19

 La necesidad de las empresas de incrementar las actividades de

investigación, lo que trae consigo un aumento de la demanda de personal

cualificado y la necesidad de externalizar parte de las mismas.

Todo ello ha producido un cambio en el destino de la inversión en I+D, tanto en lo

que respecta a los sectores científicos e industriales como a la distribución entre

investigación básica, aplicada y desarrollo, y en el origen de la financiación de la

I+D. Como consecuencia de este nuevo enfoque, se asumió, en primer lugar, que

se debían potenciar políticamente las relaciones universidad-empresa la

transferencia de tecnología desde la universidad a la empresa y, en segundo

lugar, que las actividades de transferencia se podían estimular mediante un

adecuado sistema de protección de los resultados de la investigación académica.

Todos estos factores redujeron las reticencias anteriores de las universidades e

incrementaron su participación directa en actividades de transferencia de

tecnología (Mowery y Sampat, 2001). La justificación política de este segundo

supuesto era doble:

 Desde el punto de vista de las empresas, éstas necesitan que esos

resultados estén protegidos para decidirse a recurrir a ellos e invertir en

gastos adicionales para su desarrollo y comercialización.

 Desde el punto de vista de la universidad suponía una fuente alternativa de

ingresos (Mowery y Sampat, 2001).

Así, se produjo una ampliación de los derechos a patentar y otorgar licencias de

los resultados de la investigación desarrollada en las universidades y centros

públicos de investigación (CPI).

Como parte de una serie de medidas generalizadas para proteger los derechos de

la propiedad intelectual, el Acta Bayh-Dole configuró el marco legal específico para

el caso académico. De hecho, hasta ese momento, sólo cierto tipo de financiación

de la I+D podía dar lugar a resultados que estuviera permitido patentar a través de

acuerdos específicos individuales entre cada universidad y la agencia federal

20

financiadora, por lo que pocas universidades podían tener acceso a dicho tipo de

financiación (Mowery y Sampat, 2001). Aprobada en 1980 por el Congreso de

E.E.U.U., el Acta Bayh-Dole autorizaba a patentar y licenciar, incluso en exclusiva,

a universidades y CPI los resultados de la investigación financiada parcial o

totalmente con fondos públicos. En consecuencia, las universidades tenían

mayores incentivos en licenciar sus tecnologías y más facilidades para conseguirlo

(Shane, 2004). Mowery et al. (2001) muestran que de 1979 a 1984 el número de

solicitudes anuales de patentes universitarias estadounidenses (incluidos colleges)

pasó de 264 a 551 y en 1997 llegó a 2.436 y que en toda la década de los 90 el

número de solicitudes de patentes se incrementó en un 230% y las licencias

concedidas en un 159% (Shane, 2004).

Para facilitar la transferencia de tecnología desde las universidades, se crearon

estructuras internas para gestionar las patentes, las llamadas oficinas de

transferencia de tecnología (OTT). Su número creció de 25 en 1980 hasta 200 en

1990 y los ingresos por licencias pasaron de 222 millones de dólares en 1991 a

698 millones de dólares en 1997 y en toda la década de los 90 el número de

licencias concedidas se incrementó en un 159% (Shane, 2004).

Además, en este período surgen en el entorno universitario una variedad de

instituciones especializadas en la comercialización de tecnología a través de spin-

off, mecanismos financieros de apoyo y se produce un cambio de actitud en los

órganos de dirección de las universidades y entre sus miembros hacia la creación

de spin-off, lo que provocó que el número medio de spin-off creadas anualmente

en las universidades pasó de 83,5 en 1980 a 454 en el 2000, con un incremento

del 444%, y que el porcentaje de universidades que generaron spin-off supusiera

un 64% del total en el 2000 (Shane, 2004).

También en Europa, en este período, los gobiernos han incrementado las

presiones sobre las universidades para que centren su investigación en

prioridades económicas de ámbito nacional y regional, lo que ha estimulado la

21

intensificación de las relaciones universidad-empresa y la explotación comercial de

la investigación universitaria.

El establecimiento de colaboraciones para efectuar la creación y transferencia de

conocimiento científico y tecnológico a la industria ha ido adquiriendo peso como

indicador de competitividad, que es tenido en cuenta, cada vez más, a la hora de

asignar recursos financieros entre las universidades. Geuna (1999) interpreta así

que la política científica de muchos países ha apuntado hacia una mayor

concentración y selectividad de los fondos de investigación, un mayor énfasis en la

investigación a corto plazo y, en general, hacia mayores niveles de medición de

resultados.

Por tanto, en Europa se ha seguido un proceso similar al de Estados Unidos con

un cierto retardo y con algunos matices, como consecuencia del contexto menos

favorable para desarrollar las relaciones universidad empresa. Owen-Smith et al.

(2002) caracterizan este contexto menos favorable como sigue:

La universidad estadounidense, con una mezcla de instituciones públicas y

privadas, ha jugado tradicionalmente un significativo papel en llevar a cabo

investigación que contribuya al desarrollo tecnológico y de la industria. En la

actualidad el desarrollo de sectores basados en la ciencia, como las

biotecnologías y las TIC, es liderado por los Estados Unidos, y sus universidades

han jugado un rol clave en este proceso con sus relaciones con la industria, su

creciente tendencia a patentar y el aumento de los ingresos generados por la

venta de la propiedad intelectual. La creación de empresas basadas en la ciencia

ha sido un elemento clave de esta tendencia.

En cambio, en Europa el papel de las universidades ha sido contribuir al

conocimiento para su propio bien y la preservación de su propia cultura. En

muchos países los investigadores de las universidades han tenido prohibido

trabajar directamente con la industria, y ha estado mal visto que desarrollen

actividades comerciales. Las universidades europeas van muy por detrás de la

22

experiencia y prácticas de las universidades estadounidenses en términos de

colaboración con la industria y comercialización de la investigación.

Hasta hace poco, en Europa la explotación y comercialización de la investigación

por las universidades ha estado asociada más con el rol de facilitar a la industria la

explotación de su investigación, adoptando una actitud pasiva. Esta diferencia de

énfasis y perspectiva ha sido, sin duda, un reflejo de todas las barreras

institucionales y culturales que impedían tomar una actitud más proactiva y

emprendedora respecto de sus resultados de investigación. La comercialización

de su propia investigación no era vista como una misión de la universidad.

Sin embargo, a partir de la década de 1990 esto cambió. Debido a la preocupación

de la Unión Europea por su débil competitividad en los sectores basados en la

ciencia, han sido desarrollados programas para estimular las relaciones entre las

universidades y la industria. Las limitaciones presupuestarias de los gobiernos han

conducido a la necesidad de buscar fuentes alternativas de financiación. Los

gobiernos han presionado para que las universidades muestren a la sociedad las

actividades que desarrollan. Como consecuencia de todo ello, las universidades

se han visto impelidas a desarrollar actividades de transferencia de tecnología y

de contactos con la industria, en general (BERAZA GARMENDIA & RODRÍGUEZ

CASTELLANOS, 2007).

También España, país con un nivel tecnológico medio, se ha sumado a la

tendencia internacional de favorecer y fomentar la interacción universidad-

empresa. Los cambios legislativos producidos desde que se promulgó la Ley de

Reforma Universitaria en 19834, la Ley de la Ciencia de 1986, la creación de las

OTRI en 1988, la Ley de Ordenación Universitaria de 2001 y la reforma de esta

Ley en el 2007 han ido en esa dirección. La fuerza dinamizadora que han

supuesto estos cambios es incuestionable, de forma que la universidad española

es hoy notablemente más activa de lo que lo era hace unos años5, pero todavía

23

no se puede hablar de relaciones fluidas ni frecuentes entre las universidades y

las empresas (BERAZA GARMENDIA & RODRÍGUEZ CASTELLANOS, 2007).

Por otro lado, el constante y acelerado ritmo con que se maneja en la información

y procesamiento de conocimiento en las empresas ha producido la concentración

fija, por parte de los administrativos, del capital intelectual que posee toda

organización “Una organización que aspire a competir con éxito en el entorno

actual debe aprender a aprender, debe hacer explícitos los procesos que permiten

incorporar la información pertinente y relevante de que dispone, debe aplicar con

creatividad e iniciativa las experiencias y el saber que ofrecen, en primer término,

sus propios integrantes, sus proveedores, los grupos de interés y los clientes, es

decir, la sociedad en su conjunto y más específicamente aquellos sectores en los

que dicha organización actúa”.3

A partir de la década de los 60´, con la invención de las computadoras, surgen

novedosas técnicas y sistemas de procesamiento, que desarrolla la industria de

las bases de datos y sus sistemas de gestión, los traductores automáticos y toda

una fusión de aplicaciones lingüísticas denominadas la industria de la lengua.

Sucesivamente, se digitaliza la información impresa para que convivan la

información digital y la impresa normalmente, por duplicado. Al respecto Moreira

plantea "Como la máquina de vapor actuó de motor en la Revolución Industrial, la

computadora movió los engranajes de una nueva era".

Posteriormente, la década de los años 90 del siglo XX constituyó una década de

impulso para el fenómeno de la explosión de la información. En ella, surge Internet

con un caos de información sin precedentes, la industria editorial se democratiza a

niveles antes insospechados; estadísticas establecen que en Internet, existen más

de 3.000 millones de páginas, que crecen a un ritmo aproximado de 7 millones de

páginas nuevas cada día. El buscador más potente disponible en la red posibilita

3 Méndez Rodríguez EM. Metadatos y tesauros: aplicación de XML/RDF a los sistemas de
organización del conocimiento en Intranets . Madrid: Universidad Carlos III

24

acceder al 40 % de toda esa información, el alcance medio de los buscadores

tradicionales es de apenas el 1 % del total de páginas. 4

El desarrollo acelerado de la tecnología, acompañado de la renovadora industria

del software y la incorporación de coherentes sistemas para la gestión de

información y conocimiento, proponen novedosas soluciones para potenciar

valores a los denominados recursos intangibles, mejorar estrategias de

administración y elevar niveles de calidad, eficiencia y eficacia.

Por ello, la gestión del recurso información en el siglo XXI, se impone como una

actividad sumamente importante de la ciencia de la información. "Se trata de una

revolución basada en la información, porque los avances tecnológicos actuales

permiten procesar, almacenar, recuperar y comunicar información en cualquiera

de sus formas -voz, textos, imágenes- sin importar la distancia, el tiempo o su

volumen". 5

Hace varios años atrás, se introdujo, con fuerza, la gestión en las áreas

relacionadas con el conocimiento. Actualmente, las empresas y organizaciones

reconocen el conocimiento como un recurso indispensable para ampliar su

competitividad, aumentar la calidad y la satisfacción de los clientes, así como para

desenvolverse en el mercado global.

Entendiendo la gestión como un proceso de planeación, manejo de tareas y

recursos, en el caso específico de la gestión del conocimiento, es poner al alcance

de cada persona la información que necesita en el momento preciso para que su

actividad sea efectiva, y la configuran factores como; un mercado global, las

exigencias de los consumidores, clientes, usuarios o de las personas, la

inestabilidad laboral, la internalización de algunas actividades, hace de la gestión

4 http://www.baquia.com/com/Inteligencia/identificacion.html?url=/com/20010226/bre00012.html
5 Paños Álvarez A. Reflexiones sobre el papel de la información como recurso competitivo de la
empresa. An Doc 2000;2:21-38

25

del conocimiento una fuente de nuevas y peligrosas oportunidades, pues un

fracaso puede significar salir del mercado. 6 7

Según su significado etimológico la palabra gestión proviene del latín gestión:

acción de administrar. Actividad profesional tendiente a establecer los objetivos y

medios de su realización, a precisar la organización de sistemas, a elaborar la

estrategia del desarrollo y a ejecutar la gestión del personal. En el concepto

gestión es muy importante la acción, del latín actionem; que significa toda

manifestación de intención o expresión de interés capaz de influir en una situación

dada. El énfasis que se hace en la acción, en la definición de gestión es la

diferencia que se tiene con el concepto de administración. La gestión no es

considerada una ciencia o disciplina. Pero se puede considerar como parte de la

administración, o como un estilo de administración.

En cuanto a su origen, la gestión es una ciencia empírica antigua, siempre tuvo

prácticos eximios y numerosos profetas tales como el francés Henry Fayol, el

alemán Walther Rathenau, el japonéss Shibusawa, o los americanos Mary Parker

Follet y H.L.Gantt. Pero, sólo en la segunda mitad del siglo XX, el management se

convirtió en una doctrina asimilable para el común de las personas, algo que se

podía aprender y enseñar. Son muchos los académicos y consultores que asocian

su nombre a esta "masificación", Pero el hombre que inició esta revolución fue

Peter Drucker con su libro “the practice of management”, considerada la primera

“biblia” de gestión, inspirada en lo que vio y oyó durante su prolongada visita a la

General Motors (GM) - la entonces catedral de la gestión - capitaneada por Alfred

Sloan, un hombre que mucho impresionó al joven escritor y periodista.8

Drucker, con la trilogía de libros que publicó en los años 40 y 50 – dio a conocer

tres cosas: que había, en realidad, una nueva profesión históricamente emergente;

6 ttp://www.entorno-empresarial.com/imprimir.php?id=5
7 Mario Nuñez Caldeira, presentación en Valencia, España, 2003 en
http://jaibana.udea.edu.co/producciones/guillermo_r/concepto.html

8 http://www.buenastareas.com/ensayos/Administracion/530230.html

http://jaibana.udea.edu.co/producciones/guillermo_r/concepto.html

26

que había nacido un nuevo tipo de estructura organizacional ascendente (la

corporación) y que surgía la posibilidad de aprender a gobernar las empresas y

organizaciones, de transferir el "know how" de gestión.

"El surgimiento del management como una institución distinta, fundamental y líder

es un fenómeno esencial en la historia social. Raramente - si es que alguna vez

ocurrió algo semejante - una nueva institución básica, un grupo líder nuevo,

emergió tan rápidamente como sucedió con el management desde el amanecer de

este siglo (XX)”9, escribió Drucker en la primera página del primer capítulo de The

Practice of Management.

Cabe destacar que Drucker no creo la disciplina de la gestión; si no que intuyó un

movimiento social y se dedicó a sistematizar lo que los profetas y prácticos

anteriores venían produciendo.

Teniendo en cuenta todo lo anterior se puede resaltar como la gestión desde sus

inicios se ha venido considerando como una herramienta administrativa de vital

importancia en la dinámica organizacional, donde se involucran diferentes actores

que requieren de ella para hacer más fluida esta dinámica. Entre los que se

encuentran: calidad, información, conocimiento, entre otros.

En el mundo contemporáneo el conocimiento, la calidad y la información

constituyen un eje estructurarte del proceso de desarrollo social, siendo el

conocimiento el elemento articulador de relaciones entre los agentes y los factores

de este proceso, está en la base de la generación de riqueza, de las

transformaciones sociales y de la creación de capacidades y oportunidades para

que las personas alcancen el bienestar.

Sin embargo para llegar a la conceptualización del término, gestión del

conocimiento, además de conocer todo lo referente a la gestión, es indispensable

9 DRUCKER PETER, The Practice of Management capitulo 1 pág 1, 1954

27

reconocer e interpretar todo lo que respecta al conocimiento como tal, pero no sin

antes recorrer un largo trayecto de la historia.

 Desde un punto de vista económico los especialistas están de acuerdo a la hora

de dividir la historia de la humanidad en tres etapas claras: era agrícola, industrial

y del conocimiento. Así también se da cierta unanimidad al distinguir cuatro activos

económicos principales: la tierra, el trabajo, el capital y el conocimiento.

En la etapa agrícola el poseer mayores y mejores extensiones de tierra y saber

qué, cuándo y cómo cultivarlas era la forma de producir la mayor riqueza, en la era

industrial esta riqueza se basaba principalmente en poseer capital para la

inversión, mientras que en la tercera, es decir, en la etapa actual es el

conocimiento y la buena organización del mismo lo que añade un valor económico

inigualable dentro de las organizaciones.

Partiendo de este hecho se evidencia la importancia de la gestión del

conocimiento dentro de las organizaciones, teniendo en cuenta que esta implica

no solo una buena gestión de la información que posee o que recopila la empresa

sino también una buena gestión del capital intelectual. De esta manera se

considera que el conocimiento es un activo más dentro de la organización, este al

igual que cualquier otro activo está inmerso en un mercado, el del conocimiento.

En él participan los actores habituales –los compradores, los vendedores y los

intermediarios- y existe un sistema de precios por el que se intercambia.

Considerando este mercado del conocimiento se puede identificar un “ciclo de

vida” que suele presentar este dentro de la organización, En su evolución se

observan fases que cumplen un papel crítico dentro del ciclo: la creación y

generación del conocimiento, la captura del mismo y su difusión y transferencia.

28

Respetando todas y cada una de estas fases se puede convertir el conocimiento

en un valor seguro para la organización.10

Tecnologías de la información

El término “Tecnologías de información” se relaciona con todos los aspectos del

manejo, procesamiento y comunicación de la información. En esta categoría, se

encuentran las nuevas tecnologías asociadas con Internet, el almacenamiento de

datos, los sistemas de información, las comunicaciones, entre muchas otras, e

implican un nuevo entorno de trabajo y de comunicación.

Para las organizaciones, las tecnologías de información han cambiado totalmente

la cadena de valor tradicional de acuerdo con las formas de hacer negocios. Hoy,

“Bussiness to Customer” (B2C) y “Bussiness to Bussiness” (B2B) son conceptos

totalmente familiares dentro de las organizaciones, mientras que las nuevas

tendencias apoyadas en este enfoque han generado conceptos como “Customer

Relationship Management “ (CRM), “Enterprise Resource Planning (ERP) y

Business Intelligence , que han permitido llevar más allá los objetivos y

posibilidades tradicionales de hacer negocios.

Términos como globalización, chat, correo electrónico, Internet, on-line, comercio

electrónico, han cambiado nuestro vocabulario diario. En las organizaciones, las

tecnologías de información han automatizado las tareas rutinarias, y han dejado

espacio para realizar otras actividades, tanto para las personas como para la

organización. Es por esto, que entender el lugar de la tecnología dentro de las

organizaciones y en la gestión del conocimiento, es de vital importancia.

La mayoría de estas tecnologías han tenido una evolución desde el concepto de la

gestión de información hacia el enfoque de la gestión del conocimiento. Este

enfoque integrador basado en la gestión del conocimiento se soporta

10 Moreno, María. “Gestión del conocimiento en las organizaciones: fundamentos, metodología y
praxis (Mario Pérez Montoro Gutiérrez)” (Reseña de libro). El profesional de la información, 2009,
enero-febrero, v. 18, n. 1, pp. 111-113.

29

indirectamente en grandes conceptos como intranet, portales, flujo de trabajo y

mejores prácticas.

Teniendo en cuenta la evolución de la gestión del conocimiento en el mundo y

tomando como referencia a un país en particular se tiene que: En Cuba, existe

alrededor de la gestión del conocimiento un gran esfuerzo por desmitificar este

concepto y lograr su correcta aplicación, según su verdadero valor práctico para

las personas, las organizaciones y la economía del país.

Existen condiciones objetivas que favorecen la implementación en Cuba de la

gestión del conocimiento, marcadas por la existencia de: el “Sistema de ciencia e

innovación tecnológica”; la “Política nacional de información”; los “Lineamientos

para la informatización de la sociedad”; el “Perfeccionamiento empresarial” y de

las organizaciones de investigación científica, innovación tecnológica, producción

y servicios y los programas de la Batalla de Ideas. La actuación coordinada de

todas estas acciones es la que posibilita el éxito de la aplicación de la gestión del

conocimiento en las organizaciones cubanas.

El Sistema de Ciencia e Innovación Tecnológica constituye un elemento

dinamizador del desarrollo socialista y sostenible del país, mediante la promoción

de la generación, transferencia, asimilación, adaptación, difusión, uso y

comercialización de conocimientos científicos y tecnológicos.

Los lineamientos para la informatización de la sociedad que facilitan las vías para

ampliar y mejorar la utilización de la informática en el sector empresarial, la

administración pública y la gestión de dirección estatal, fuentes importantes de

información para la gestión del conocimiento. Es decir, el aprovechamiento

consciente de los conocimientos acumulados por la sociedad, más allá del know

how y el show how, para adentrarse en términos de identidad, tradiciones y

maneras de hacer que forman parte de la cultura acumulada.

30

El perfeccionamiento empresarial y de las organizaciones de investigación

científica, innovación tecnológica, producción y servicios especiales que constituye

el perfeccionamiento de la gestión estratégica y operativa de las organizaciones

para elevar integralmente su desempeño, así como el inicio del programa de

perfeccionamiento en las unidades de ciencia y tecnología, para alcanzar objetivos

importantes en las cuestiones relativas al conocimiento, las tecnologías, los

procesos de innovación y la competitividad, orientados hacia el desarrollo.

La implementación de la gestión del conocimiento en Cuba que se orienta a

perfeccionar los procesos de mayor impacto; mejor explotación del conocimiento

en función de los procesos; su distribución en toda la organización, sobre la base

del uso intensivo de las redes y las tecnología.

En este escenario, las universidades, especialmente las públicas, tienen la

responsabilidad de formar el talento humano capaz de contribuir a las dinámicas

de cambio; de gestionar conocimientos pertinentes para la sociedad en su

conjunto; de garantizar la circulación y socialización de dichos conocimientos y de

construir inteligencia social para orientar conscientemente las dinámicas del

desarrollo.

Se precisa así de un mejor manejo de las universidades para atender estos retos,

de una nueva concepción de gestión que trascienda de la administración de

recursos y procesos y propenda hacia la gestión del conocimiento. Una

concepción propia que sea amplia, integradora, incluyente y flexible frente a las

realidades del sector educativo.

La gestión del conocimiento en las IES.

El manejo apropiado de la información y el conocimiento ha adquirido un valor

estratégico para el desarrollo de grupos, organizaciones y sociedades, al punto de

que se ha convertido en el principal factor para su diferenciación y productividad.

Por ello es conveniente que las instituciones educativas de nivel superior

31

intensifiquen sus esfuerzos para impulsar y fortalecer los procesos internos que

promuevan la generación, acopio, análisis, intercambio y difusión del saber

generado en ellas.

Recuperar y sistematizar los datos más significativos que resulten de sus

actividades permitiría a las instituciones de educación superior (IES) contar con

información actualizada para ajustar continuamente su proceder e incrementar la

calidad de sus servicios. Ello acrecentaría su capital humano al proveer a sus

integrantes de datos, información y conocimientos que ayudarían a su calificación

y actualización permanente.

 Además esta sistematización podría enriquecer sus bases de datos, de manera

que se actualizara un acervo de saberes institucionales que les darían la

posibilidad de brindar asesoría a otras instituciones educativas o competir

ventajosamente por financiamientos complementarios al asegurar niveles

satisfactorios de eficiencia y efectividad.

 Las IES mejorarían su legitimidad social al mostrar su capacidad para resolver en

forma eficaz sus problemas de operación y tendrían un mejor posicionamiento

interinstitucional, pues podrían encabezar propuestas analíticas o prescriptivas en

los asuntos de vanguardia científica, tecnológica o cultural.

El rescate de los resultados de investigación o de obras artísticas, así como de

algunas obras intelectuales de carácter científico y técnico, y la documentación de

los procesos de trabajo de sus integrantes son, hasta ahora, el esfuerzo más

reconocible, y en ocasiones el único, que realizan estas instituciones.

Sin embargo, poco se hace por recuperar otros productos de su funcionamiento,

tales como las indagaciones internas efectuadas para mejorar sus funciones a

resultas de la sistematización de los avances en el manejo de sus programas.

32

Tampoco se hace gran cosa por resguardar, utilizar y, sobre todo, compartir entre

la comunidad que las conforma los datos, estudios y pesquisas resultantes de sus

ejercicios de evaluación, o los éxitos y fracasos de sus ajustes funcionales, de las

adecuaciones tecnológicas realizadas para la “tropicalización” de soluciones

externas a sus condiciones específicas, perdiéndose la oportunidad de aprender

de su propio funcionamiento.

 Para lograr un tratamiento sistemático de los resultados obtenidos, las

instituciones educativas habrán de consolidar sus procesos de gestión, no solo de

información, sino del conocimiento que generan. Deberán promover la constitución

de bases de datos con acceso múltiple, así como la interacción sistemática entre

sus integrantes para analizar el funcionamiento de las IES y aprender lo que de

ello se pueda obtener. También será necesario incentivar a los miembros que

muestren –con resultados y no solo con credenciales– un compromiso con la

innovación y el incremento continuo en la calidad de sus actividades.

Ello favorecerá un incremento sostenido del capital intelectual de las IES, lo que

permitirá a las universidades arribar a la futura sociedad del conocimiento en

condiciones propicias, para beneficio de la colectividad a la que sirven.

La gestión de conocimiento requiere de una eficiente gestión de la información que

impacte en los resultados que se deseen alcanzar, Un elemento estratégico para

las organizaciones, es el desarrollo de sistemas que faciliten la gestión de

conocimiento.

Algunas organizaciones aplican la gestión del conocimiento con el propósito de

obtener un mayor provecho de sus activos de conocimiento. En la literatura

encontramos diversas metodologías que se han desarrollado para realizar la

gestión de conocimiento, es notorio que pocas metodologías se apoyan en el

paradigma de sistemas y no se percibe a la gestión de conocimiento como un

metaproceso de la organización centrado en los procesos claves, aprovechando

de manera más eficiente los esfuerzos al llevar a cabo una iniciativa de gestión de

33

conocimiento. En las metodologías observamos que, se detecta y se trabaja con el

conocimiento, pero no es clara la forma de cómo es ese conocimiento, no se

observa de manera explícita como se mide la utilidad que se tuvo al recuperar ese

conocimiento y por ende no es muy transparente la forma de cómo lo podrían

realizar. En general se lleva a cabo el proceso de gestión de conocimiento sobre

toda la organización y esto es un inconveniente sobre todo para organizaciones

con recursos limitados.11

2.2.1 REFERENTES CONCEPTUALES

En la denominada Era del conocimiento, Al hacer referencia al termino

conocimiento, es indiscutible, decir, que su concepción se ha tratado desde

diferentes puntos de vista, los cuales han ido pasando desde una visión planteada

por filósofos y de más profesiones relacionadas con el comportamiento de los

seres humanos, hasta las concepciones modernas, basadas en el valor de los

intangibles, la gestión estratégica y obviamente algunos modelos gerenciales en

los cuales se destaca de una manera fehaciente su indiscutible aporte al

desarrollo de la humanidad (León, Ponjuan & Torres, 2009,p.3). Al iniciar este

análisis, se hace indiscutible citar en primer lugar a Nonaka y Takeuchi (1997, p.

24), para quienes el conocimiento tiene que ver con una fuente de ventajas

competitivas basadas en lo que han denominado “creencias en verdades

justificadas” es decir el fundamento de dogmas plenamente evidenciadas. Además

para éstos el proceso de creación del conocimiento es a través de un modelo de

generación del mismo, conocido con el nombre de “SECI” representado mediante

dos espirales de contenido epistemológico y ontológico. Es un proceso de

interacción entre conocimiento tácito y explícito que tiene naturaleza dinámica y

continua, se constituye en una espiral permanente de transformación ontológica

interna de conocimiento y se desarrolla en cuatro fases: socialización (tácito a

tácito), exteriorización (tácito a explicito), combinación (explícito a explicito),

interiorización (explícito a tácito), estas fases la podemos ver en la siguiente figura:

11 Geraldo Coronado Ramírez en http://www.gaceta.udg.mx/Hemeroteca/paginas/352/G352-15.pdf

34

Grafica 1 Procesos de conversión del conocimiento

 La Socialización, es el proceso de adquirir conocimiento tácito a través de

compartir experiencias por medio de exposiciones orales, documentos,

manuales y tradiciones, que añade el conocimiento novedoso a la base

colectiva que posee la organización.

 La Exteriorización, es el proceso de convertir conocimiento tácito en

conceptos explícitos que supone hacer tangible mediante el uso de

metáforas, integrándolo en la cultura de la organización; es la actividad

esencial en la creación del conocimiento.

 La combinación, es el proceso de crear conocimiento explícito al reunir

conocimiento explícito proveniente de cierto número de fuentes, mediante el

intercambio de conversaciones telefónicas, reuniones, correos, etc., y se

puede categorizar, confrontar y clasificar para formar bases de datos y así

producir conocimiento explícito.

 La Interiorización, es un proceso de incorporación de conocimiento explícito

en conocimiento tácito, que analiza las experiencias adquiridas al colocar

en práctica los nuevos conocimientos y que se incorpora en las bases de

conocimiento tácito de los miembros de la organización en la forma de

modelos mentales compartidos o prácticas de trabajo.

35

 De la misma manera Davenport y Prusak (1998, p.6), para quienes el

conocimiento es “una mezcla de experiencia, valores, información y saber hacer,

que sirve como marco para incorporar nuevas experiencias e información y es útil

para la acción. Se origina y aplica en la mente de los conocedores”.

 De esta acepción es importante clarificar que además de las experiencias, estas

no son el único factor de análisis en relación al tema, pues al hablar de una

capacidad de abstracción de información, esta estará supeditada al desarrollo

mental y a aspectos propios de la personalidad como son el desarrollo de

capacidades, competencias e incluso la hoy denominada Programación

Neurolingüística, es por este motivo, que incluso algunos autores asocian en un

acto de inmediatez a la inteligencia como un estado de avanzada del

conocimiento, desconociendo claramente que el conocimiento tal como lo afirma

Lara (2011, pp. 5-6) es una etapa superior al depósito informativo en el cual

pueden obtener nuevas creaciones, nuevos materiales, nuevas informaciones y

productos, mientras que el saber por ejemplo atañe a otro nivel del conocimiento,

acorde a esta línea del conocimiento, Pavez (2000, p.1) refuerza el tema en el

sentido de concebir el conocimiento, a escala individual, como “las creencias

cognitivas, confirmadas, experimentadas y contextuadas del conocedor sobre el

objeto a conocer, las cuales estarán condicionadas por el entorno, y serán

potenciadas y sistematizadas por las capacidades de dicho conocedor, las que

establecen las bases para la acción objetiva y la generación de valor”. Bajo esta

percepción, es claro que el conocimiento se encuentra dentro de los seres

humanos, haciendo parte de su esencia y de su complejidad, en el cual influencian

sus sentimientos, sus valores y creencias, por este motivo el gran reto de hoy es

manejar estos valiosos y utilizar de la mejor manera los activos intangibles, que a

diferencia de los palpables, son mucho más difíciles de operar. (García, 2010,

p.33)

En relación a la segunda corriente, Briceño & Bernal (2009, p.181), lo conciben

desde la visión empresarial como “una importante fuente de ventaja competitiva,

36

dado que es más complejo que los procesos de almacenar, manipular y procesar

información, ya que el conocimiento se transforma”, Rojas (2004, p. 4), lo define

como “El conocimiento en una organización es mucho más que simples datos e

información, es el recurso de los individuos y grupos para tomar decisiones y por

ello, uno de sus principales activos estratégicos.

Gestionar el conocimiento en una empresa significa detectar, organizar y difundir

el conocimiento existente en la organización y colocarlo a disposición de sus

usuarios”. También Urdaneta, citado por Díaz, De Liz, & Rivero (2009, p. 44),

hablan del tema en términos de asociarlo al proceso de información como

comprensión, por lo cual se define como: “estructuras informacionales que, al

interiorizarse, se integran a sistemas de relacionamiento simbólico de más alto

nivel y permanencia”

La gestión

Es importante destacar que el concepto de gestión (Management) , tiene sus

orígenes en Latín Gestio, gestionis = acción o efecto de administrar y aunque en la

actualidad tiene diversos significados y usos que varían de un país al otro , vale la

pena acotar que existe una marcada diferencia entre el termino y la palabra

administración, toda vez que la primera obedece a una acción y la segunda refiere

en su sentido más puro al adecuado manejo de los recursos empresariales a

través del proceso administrativo (Planear, Organizar, Dirigir y Controlar). En este

sentido importantes estudiosos del tema, como Carlos Martínez (2000: pp. 17-30),

sugieren que en su esencia, la gestión se fundamenta en cuatro significados, los

que refieren a la profesión, institución, teoría o conocimiento y proceso y

competencias; resaltan el conocimiento científico y técnico , referenciando

específicamente una vinculación de los dos términos, con el objetivo de ampliar

esta discusión, algunos tratadistas la consideran como un proceso de dirección o

administración de una empresa o negocio, aunque esta corta visión no reúne la

formalización del término, otros autores enfatizan un poco más en torno a la

37

definición, haciendo énfasis en aspectos propios de la gestión, así las cosas se

encuentra que el Diccionario de la RAE (Gauchi, 2012: p. 533), conceptúa al

respecto como “un conjunto de trámites que se llevan a cabo para resolver un

asunto”, otro importante aporte lo hace Verónica Gauchi (2012), quien establece

una importante diferenciación entre los términos gestión y administración, pues

aunque parecieran similares, la gestión obedece a un conjunto de prácticas

organizacionales centradas en las decisiones y para las cuales se requieren

ciertos procedimientos, en los cuales se adecuan los recursos de la organización

para alcanzar los objetivos propuestos. De igual manera, la gestión propiamente

dicha refiere a hacer que las decisiones se lleven a cabo para alcanzar los

resultados esperados, para este fin, se deben tener en cuenta ciertas reglas y

modos efectivos de operación, igualmente, la gestión comprende a la vez un saber

y una práctica que apela al mismo tiempo a la ciencia, es decir a los

conocimientos más o menos exactos y al arte, es decir al juicio y la creatividad.

Para complementar lo antes citado, se puede inferir que la gestión entonces,

vincula elementos científicos con valores o creencias, haciendo de ésta una

relación entre lo técnico y lo ideológico, con una función primordial que se

direcciona a poner en marcha dispositivos para resolver problemas, por lo cual la

Gestión viene a configurarse como el conjunto de los procesos puestos en marcha

orientados por la adopción de decisiones que determinan la actividad de una

empresa, a través de un desempeño eficaz y eficiente para el cumplimiento de

metas y objetivos (Díaz, 2013).

Definición de la gestión del conocimiento.

Hay suficiente contextualización teórica, referente a la Gestión del Conocimiento,

en publicaciones y medios bibliográficos. Aquí se hará un recuento de algunas

teorías relevantes y sus acercamientos a la gestión del conocimiento. El término

Conocimiento Científico para Martínez hace alusión a “un sistema de leyes

explicativas del comportamiento de un fenómeno o un objeto de estudio delimitado

con relación a por que se comportó así. En lo que respecta al termino

38

Conocimiento Técnico “se refiere a como producir con mayor racionalidad técnica,

con qué medios, instrumentos o métodos” definición de G.C. Es pertinente citar en

primer lugar a los denominados autores seminales (Polanyi, 1966; Choo, 1998;

Drucker (1993); Nonaka y Takeuchi, 1995), unos más contemporáneos (Sveiby,

1997; Pavez, 2001; Davenport, 1997; Zorrrilla, 1997; Clemmons, 2002, Bueno,

2001; Inche y Chung, 2004; Sveiby, 2008) y otros que se han enfocado en las

generalidades de la Gestión del Conocimiento empresarial y en el Capital

Intelectual, pero pocos han estudiado su relación con las universidades y sus

funciones misionales (Rodríguez, 2001; Garrido, 2002; Torricela, 2002; Díaz,

2003). Así las cosas, uno de los más destacados es Drucker, quien resalta el valor

del conocimiento (Know How), como un activo significativo para las

organizaciones, demostrando, que es el recurso más relevante en una compañía

(Drucker, 1993:87) y a su vez se convierte en base fundamental para la ventaja

competitiva (Benavides & Quintana, 2003), dicha percepción coincide con la de

Fernández & Cordero (2010) y la de García & Cordero (2008) en las cuales

presentan como prioridad los procesos que conlleven a gestionar el conocimiento

a todos los niveles corporativos, a fin de afianzarlo como una cultura inmersa en la

Institución, de tal forma que la forma que la generación de conocimiento se hace

necesario para alcanzar estadios de competitividad de mandados por las

tendencias y exigencias del entorno en un mundo globalizado (Galeano, Sánchez

& Villareal, 2008, p. 91).

La Gestión del Conocimiento como la confluencia de dos vertientes, que van

desde una visión ingenieril a una humanística; así las cosas el concepto se ve

influenciado por quien haga referencia de él, ya sea un académico, un investigador

o un consultor; aunque se identifican constantemente como sus correlatos la

gestión del personal y la de la información, una tercera corriente, centrada en el

proceso de gestión de conocimiento en la organización y una cuarta referida a la

visión empresarial. Con base en lo anterior a continuación se presentan

detalladamente los cuatro enfoques que atañen al tema objeto de investigación:

39

Enfoque basado en la empresa. Es claro que esta vertiente es la más reciente de

todas, puesto que refiere a una visión empresarial, pues considera al conocimiento

un valioso activo, del cual pueden obtenerse réditos en pro de la organización, tal

como lo presentan Nieves y León (2001, p.126). Dichos autores expresan que

“puede decirse que el propietario del conocimiento debe estar convencido de las

razones y de la importancia de convertir en explícito su conocimiento, y de que

compartirlo no sólo producirá un beneficio para la empresa, sino también para él.

Esta es la esencia de la gerencia del conocimiento”. Dentro de esa postura

empresarial, la gestión del conocimiento permite desarrollar una inminente relación

entre esta y el diseño estratégico, dicha percepción postulada por Pedraja y

Rodríguez (2008), consideran, que el desarrollo de las estrategias empresariales

conllevan a un ciclo de compartir y transferir conocimiento organizacional para que

estas puedan ser adoptadas apropiadamente por los trabajadores, puesto que el

proceso de Gestión de Conocimiento refiere a las acciones y procesos de su

transferencia para alcanzar dichas estrategias (Díaz, 2013).

Enfoque basado en la información. Dentro de la concepción de los sistemas y la

informática, Gandul (2005, p.2), considera que es indispensable el uso racional y

adecuado de la tecnología, a fin de organizar y poder comprimir procesos de

desarrollo de la organización, de tal suerte, que el conocimiento se convierta en

una ventaja competitiva en el futuro, así dicha tecnología se convierte en una

herramienta de transferencia fundamental para la gestión del conocimiento. En

este orden de ideas, recientes autores como García Orozco (2011, p. 491) refieren

en torno al tema que “La Gestión del conocimiento es un área emergente de las

ciencias que como muchas tienen un carácter multidisciplinar que toca elementos

relacionados con ciencias de la información, la administración de las

organizaciones, la gestión cultural, la comunicación y la aplicación de las

tecnologías de la información”. En esta misma corriente, Bill Gates citado por

Moreno (2000:194) y Plaz (2003: 2) muestra la Gestión del Conocimiento como un

ciclo de administración y tratamiento de la información para su re-creación dentro

40

de la organización, mediante mecanismos de asimilación y captación que generan

soluciones prácticas y un nuevo conocimiento. Pavez considera que la Gestión del

Conocimiento, “encarna el proceso organizacional que busca la combinación

sinérgica del tratamiento de datos e información, a través de las capacidades de

las tecnologías de información y de creatividad e innovación de los seres

humanos” (Pavez, 2001, p. 21). Davenport, enfatiza que se trata de “un proceso

sistemático para organizar, filtrar y presentar la información con el objetivo de

mejorar la comprensión de las personas en un área específica de interés”.

(Davenport, 1997).

Enfoque basado en el proceso. En primera instancia es importante anotar el

aporte propuesto por Macías y Aguilera (2012, p. 135), para quienes la Gestión del

Conocimiento refiere a “un conjunto de prácticas referidas a los procesos de

generación, captura, diseminación y aplicación del conocimiento relevante para la

organización”. De igual forma exponentes del tema como P. Quintas et al.,

(Zorrilla, 1997, p. 130) definen la Gestión del Conocimiento “…el proceso de

administrar continuamente conocimiento de todo tipo para satisfacer las

necesidades presentes y futuras, para identificar y explotar recursos de

conocimiento con el fin de alcanzar los objetivos organizacionales”; también

Clemmons (2002: 9) y García (García, 2002) presentan una definición cíclica

expresada como “un proceso de gestionar explícitamente los activos no materiales

y existe para que la empresa pueda generar, buscar, almacenar y transferir el

conocimiento y así conseguir aumentar la productividad y la competitividad”.

Incluso Shanhong (2002: 2) y Rodríguez (2001: 13-30) desarrollan el concepto de

Gestión del Conocimiento, basados en el ciclo de planear, organizar, coordinar y

controlar las actividades que conllevan la creación y difusión de conocimiento, de

manera eficiente, en la empresa o en cualquier otro tipo de organización. Para

corroborar lo antes expuesto, Martín (2007, p.64), expone que “en definitiva la

gestión del conocimiento como el conjunto de procesos que utilizan el

conocimiento para identificar y explotar los recursos intangibles existentes en la

41

empresa, así como la generación de otros nuevos”. Van Buren (Simeón, 2004),

expone cómo la Gestión del Conocimiento va desde un proceso de adquisición y

utilización hasta la mejora misma, con el objetivo de crear un ambiente propicio

para compartirlo y luego transferirlo entre los funcionarios para que estos los

apropien para su actividad laboral en lugar de hacer procesos de

redescubrimiento. (Díaz, 2013).

42

CAPITULO TRES

3. DISEÑO METODOLOGICO

3.1 ENFOQUE Y TIPO DE INVESTIGACIÓN

El método utilizado para la investigación es el analítico, que nos permite identificar

las características de la realidad y las variables como: La gestión académica, la

gestión administrativa, investigación, desarrollo y gestión del conocimiento, para

establecer relaciones de causa-efecto con el objeto de estudio en esta

investigación. A través del estudio aplicado en la Universidad de Cartagena del

sector educativo en la ciudad de Cartagena, se evidenció la falta de gestión del

conocimiento que contribuye al desarrollo organizacional de las instituciones, así

mismo, se detectó que, son pocas las universidades que contemplan la calidad

educativa, no como mecanismo de autoevaluación con fines de acreditación por

ISO y/o certificación, sino como ventaja competitiva en una visión más empresarial

y corporativas. A través de este método se logra el análisis de las oportunidades

que pueden presentarse en la Universidad de Cartagena de Cartagena, en cuanto

a la implementación de consultas efectuadas por las empresas implicadas que

requieran de sus servicios; y que a su vez permitan implementar sistemas de

gestión del conocimiento que contribuyan al desarrollo empresarial por medio de

estrategias administrativas que muestren la evolución de los procesos que se

crean en las organizaciones, mediante la realización de observaciones de

comportamiento en la innovación, ciencia y tecnología, así como en lo económico,

político, ambiental y social que ayudan en la medición del uso racional de los

recursos naturales y la satisfacción de las necesidades de hombre.

3.1.2 TIPO DE INVESTIGACION

Para la consecución de información del presente proyecto se hizo una

investigación descriptiva, donde se observó y se realizó revisión sobre realidades

de hecho, que prepara a las universidades de la ciudad, dándole características de

43

confiabilidad, compromiso y fidelidad, buscando que la investigación, presente una

interpretación correcta debido a que permite describir, registrar, analizar e

interpretar el comportamiento que tienen la Universidad de Cartagena en el sector

Académico. De igual forma, permite ver la composición de los fenómenos que se

dan en la Universidad de Cartagena por los procesos que ella ejecuta, sea técnica,

tecnóloga y/o de formación profesional.

3.1.3 Técnicas de recolección de información

Las técnicas para adquirir la información corresponden a:

1. La observación directa

2. La revisión documental y

3. La encuesta.

La observación directa, para nuestra investigación, es una herramienta que nos

permite obtener apreciaciones directas del entorno de nuestra investigación,

que comparándolos con la experiencia y apreciación personal de especialistas

de la educación y de profesionales de la administración podemos analizar el

deber ser (lo idóneo) de la Universidad de Cartagena en diferentes tópicos y

aquellos directamente relacionados con la gestión del conocimiento y el

desarrollo organizacional de la misma.

Con la revisión documental, se indagaron los diferentes documentos de la

Universidad de Cartagena, como son: el PEI (proyecto educativo institucional),

las resoluciones, las actas, entre otros.

Se escogió la técnica de encuesta porque permite adquirir información de una

forma rápida y confiable, ya que al ser anónimas, muchas veces, motiva a los

participantes a participar y contestar teniendo la certeza de que no van a recibir

ninguna represión.

44

Así pues, se aplicará una encuesta a todos aquellos individuos involucrados de

manera directa con las actividades propias de la Universidad de Cartagena en

la ciudad de Cartagena.

3.2 DELIMITACIÓN DE LA INVESTIGACIÓN

Como forma viable de dar respuesta al problema planteado, se necesita hacer una

delimitación de la investigación, en tiempo, espacio y definición de variables

3.2.1 Delimitación espacial

En lo que hace referencia a esta delimitación, se entiende como el espacio

geográfico o lugar donde se llevara a cabo la investigación. Encaminándose en

este trabajo de investigación, se ha situado en la Universidad de Cartagena.

3.2.2 Delimitación temporal

El tiempo proyectado para realizar la investigación, fue de 22 meses

comprendidos entre marzo de 2014 y enero de 2016. En este tiempo se realizó la

propuesta y se presentó, además se realizó el anteproyecto, se recolecto y analizo

la información que fuese pertinente para responder la pregunta de investigación, y

se presentaron los informes finales.

3.2.3 Definición de variables

En la definición de las variables se procuró establecer sus diferentes dimensiones

las cuales vienen siendo el objeto de estudio de la investigación. La definición de

las variables, permiten identificar aquello que está sujeto a cambios y que son el

objeto de búsqueda respecto a la investigación y su análisis.-

 Variable independiente:

- universidad

 Variables dependientes:

- Carácter administrativo

45

- Carácter empresarial

 Variable interviniente:

- Gestión del conocimiento

3.3 POBLACIÓN

La unidad de información y análisis está representada por la universidad de la

ciudad, la Universidad de Cartagena; dicha universidad se caracterizan por tener

espacios modernos y programas de: pregrado, especialización, maestrías y

doctorados que complementan la formación de los estudiantes, los cuales

representan la población a estudiar.

3.4 MUESTRA

Para los fines de esta investigación se centra el estudio en la universidad de

Cartagena como gran referente de las Universidades en la ciudad de Cartagena y

en el departamento de Bolívar.

La Universidad de Cartagena cuenta con 9760 estudiantes, de los cuales

tomaremos una muestra aplicando la siguiente formula

UNIVERSIDAD NÚMERO DE ALUMNOS:

Universidad de Cartagena12 9760

Característica: estudiantes de todas las facultades

 13

Donde:

12 http://universidades.universia.net.co/universidades-de-pais/datos-basicos/
13 http://www.netquest.com/blog/es/que-tamano-de-muestra-necesito/

http://www.netquest.com/blog/es/que-tamano-de-muestra-necesito/

46

n= tamaño de la muestra

N= tamaño de la población (9760)

Z= Es la desviación del valor medio que aceptamos para lograr el nivel de

confianza deseado. En este caso el nivel de confianza deseado es del 95%, por tal

razón el valor de Z es 1,96

e= Es el margen de error máximo que admitimos (5%)

p= Es la proporción que esperamos encontrar. Si no se tiene información del valor

que esperamos encontrar se usa como regla general un valor de 50%

n=
9760 𝑥 1,962 0,5 𝑥 (1−0,5)

(9760−1)𝑥0,052+ 1,962𝑥0,5𝑥(1−0,5)

n = 369,6 ~ 370

El tamaño de la muestra para el desarrollo investigativo de la encuesta es de 370

estudiantes pertenecientes a los diferentes programas que oferta la Universidad

de Cartagena.

3.5 OPERACIONALIZACIÓN DE LA INVESTIGACIÓN

Para la operacionalización de la investigación se realizó un cuadro a manera de

rejillas que resume cómo se llevó a cabo la investigación.

47

OPERACIONALIZACION DE LA VARIABLE

OBJETIVOS
ESPECIFICOS

DEFINICION
DEFINICION

OPERACIONAL
DIMENSION 1 DIMENSION 2 DIMENSION 3

DIMENSION
4

INDICADOR

Determinar el impacto
organizacional y
académico en la
implementación y

manejo de estrategias
en gestión del

conocimiento en la
Universidad de

Cartagena.

ACADEMICO

Conocer las condiciones
actuales del sector

educativo nivel superior
en Cartagena

Gestión del
conocimiento

Escuelas de
Formación

N/A

N/A

de
Escuelas de
Formación
conformada

s/ # de
escuelas de
formación

en el
mercado

Red de I&D

Proyectos de innovación

de
Convocatori

as
aplicadas/ #

de
convocatoria

s
participadas

Proyectos de desarrollo

Proyectos
de

desarrollo
formulados/

de
proyectos
ejecutados

Analizar la situación
actual de la gestión del
conocimiento en el nivel

organizacional en la
Universidad de

Cartagena.

ADMINISTRATI
VO

Establecer las
condiciones necesarias

para la operación
institucional y empresarial

de la misma

Capacidad de
producción

Infraestructura

FISICA

N/A

de salones
disponibles/
de salones
disponibles
en el sector

TECNOLOGICA

de
dispositivos
especializad

os
disponibles/

de
dispositivos
especializad

os
adquiridos

Talento Humano
PERSONAL

COMPETENTE

Especialista
s

de
especialistas
en planta/ #

de
especialistas
en el sector

Magísteres
de

magísteres

48

en planta/ #
de

magísteres
en el sector

Doctores

de
doctores en
planta/ # de
doctores en

el sector

Realizar una
revisión

documental de las
normas, leyes y

planes de
desarrollo de la
Universidad de

Cartagena.

LEGAL

Identificar las
implicaciones técnicas y

legales vinculadas al
sector

Normas Planes de gobierno

Distrital

N/A

de
proyectos
realizados

en el distrito/
de

proyectos
presentados

al distrito

Departamental

de
proyectos
realizados

en el
departament

o/ # de
proyectos

presentados
al

departament
o

Nacional

de
proyectos

realizados a
nivel

nacional/ #
de proyectos
presentados

a nivel
nacional

49

3.6 TECNICAS E INSTRUMENTOS A UTILIZAR

En cuanto a la técnica e instrumento a utilizar para la realización de la

investigación, se utilizara como técnica la encuesta y como instrumento un

cuestionario o formulario a través del cual se recogerá la información suministrada

por % (muestra) de los estudiantes de la universidad de Cartagena.

50

CAPITULO CUARTO

4. REVISIÓN DOCUMENTAL DE LA GESTIÓN DEL CONOCIMIENTO EN

LA UNIVERSIDAD DE CARTAGENA

Haciendo un análisis hermenéutico del Proyecto Educativo Institucional (PEI) de

la universidad de Cartagena, el equipo investigador pudo deducir que en la

universidad si se lleva a cabo la Gestión del Conocimientos en todas sus áreas

tanto académicas y administrativas desde sus inicios aunque inicialmente no se

conocía con el nombre de Gestión del Conocimiento.

Teniendo en cuenta la historia de la universidad de Cartagena, se derivó que más

allá de los vaivenes políticos y las contingencias de la historia, la UDC ha

fomentado el desarrollo científico, económico, cultural, académico, ambiental y de

infraestructura en la región Caribe, así como en el país y las naciones vecinas.14

Iniciando con las carreras de medicina y jurisprudencia, en las cuales se generaba

conocimiento y se transfería a través de las prácticas de los estudiantes. Así con

el tiempo se fueron creando las demás facultades, hasta llegar a lo que es hoy,

siempre con una educación de alta calidad.

La universidad de Cartagena genera conocimiento por medio de su campo de

acción que es el siguiente:

 Formación técnico profesional

 Formación tecnológica

 Formación profesional

 Formación avanzada

14 PEI universidad de Cartagena, en
http://www.unicartagena.edu.co/images/pdf/ACUERDO_N__._01_de_2013-_PEI.pdf 22-09-2016,
4:30 pm

http://www.unicartagena.edu.co/images/pdf/ACUERDO_N__._01_de_2013-_PEI.pdf%2022-09-2016

51

La gestión del conocimiento se aplica también en la UDC por a través del

cumplimiento de uno de sus objetivos que es: “Guiar las acciones institucionales

en procura de la mejora continua y el mejoramiento de la docencia, la

investigación, la extensión y proyección social, con criterios de calidad global y

excelencia académica. Todo ello, con el fin de participar activamente de la

creación, desarrollo y trasmisión de conocimientos que contribuyan a la solución

de necesidades del país, a participar de las dinámicas de comunidad académica,

cultural y científica local, regional, nacional e internacional.”15

Analizando los referentes pedagógicos de PEI de la UDC, se pudo inferir que la

formación en la universidad de Cartagena se basa en la aplicación y desarrollo de

conocimiento en las diferentes áreas del saber, teniendo una visión clara de lo

local y un enfoque global, con principios de justicia, tolerancia, democracia,

solidaridad y respeto por el medio ambiente.

En el desarrollo de las estrategias investigativas para la gestión del conocimiento,

la universidad de Cartagena genera espacios propicios para la consolidación de

sus fines institucionales, académicos, ambientales e investigativas a través de

grupos de investigación adscritos a las diferentes facultades y áreas del

conocimiento que componen al alma mater16

No obstante y desde la perspectiva de las funciones sustantivas de la Universidad

y la responsabilidad social que ésta tiene ante del desarrollo de la región y el país,

el grupo de investigación Gestión del Conocimiento y Calidad Educativa busca

inicialmente formar jóvenes estudiantes que logren desarrollar teorías, métodos y

técnicas de investigación social que permitan la solución de problemas de gestión

académica, administrativa, socioeconómicos y políticos.

15Ibid
16 Disponible en: http://investigaciones.unicartagena.edu.co/index.php/grupos-de-
facultades/ciencias-economicas/gestion-conocimiento-calidad-educativa.

52

Desde esta instancia se han estructurado proyectos en el contexto próximo que se

irradian en la solución de problemas regionales y del país.

De igual forma, las investigaciones que se realizan tienden hacia un análisis

comparativo de los hechos y procesos que se presentan como resultado de los

problemas estudiados que a su vez permiten generar aportes y soluciones a

través de investigaciones interinstitucionales, nacionales e internacionales.

53

CAPITULO CINCO

5. ANÁLISIS DE LA SITUACIÓN ACTUAL DE LA GESTIÓN DEL

CONOCIMIENTO EN LA UNIVERSIDAD DE CARTAGENA.

Teniendo en cuenta el objeto de nuestra investigación, se realiza un análisis de la

situación actual en de la Universidad Cartagena en términos de gestión del

conocimiento y producción de la misma.

Por lo anterior, y para efectos del desarrollo de este objetivo, se centra el estudio

en el campo de la investigación, tomando al departamento de investigación como

área encargada de la gestión del conocimiento, transversal a la gestión académica

que es el objeto social por naturaleza del alma mater.

Para el estudio en mención se hace una verificación de datos estadísticos halladas

en el plan de desarrollo 2010 – 2014 de la Universidad de Cartagena donde se

puede constatar que en aras de fortalecer la capacidad científica de la Universidad

de Cartagena, para el año 2013, la universidad conto con 112 grupos de

investigación de los 5.538 que hay en el país reconocidos a nacional por

Colciencias, lo que se convierte en una herramienta para el desarrollo de estímulo

y fortalecimiento de la comunidad de investigadores.

Durante el 2010 y 2012 se dio un estancamiento en el crecimiento del número de

grupos de investigación de la universidad de Cartagena categorizados por

Colciencias, sin embargo para el último año este número aumentó

significativamente, 27.7% al pasar de 81 a 112 grupos.

54

Tabla 1Número de Grupos de Investigación de la Universidad de Cartagena (2010-2013)

Fuente: Boletín Estadístico Oficina Asesora de Planeación.

En cuanto a la categorización, para el año 2013 el Sistema Nacional de Ciencia y

Tecnología no realizo convocatorias de clasificación, por lo tanto, el número de

grupos de investigación categorizados por Colciencias desde el año 2010 se ha

mantenido estable.

Tabla 2 Categorización de los grupos de investigación de la Universidad de Cartagena (2010

– 2012)

Fuente: Boletín Estadístico Oficina Asesora de Planeación.

Es destacable que 9 grupos de investigación pertenecientes a la Universidad se

han sostenido entre los mejores del país (categorías A1 y A), sin embargo la

mayor proporción (el 89%) de grupos se encuentra en la categoría B, C y D. En

cuanto al número de semilleros de investigación, el Grafico presentando a

55

continuación muestra la cantidad de semilleros de investigación por unidad

académica.

No obstante, se observa que la facultad de ingeniería encabeza la lista con un

23.5%, lo que equivale a 23 semilleros, seguido por la facultad de medicina, con

14 de semilleros de investigación, siguiendo la lista se detalla que la facultad de

ciencias económicas cuenta con 12 y posteriormente la facultad de ciencias

sociales y educación y facultad de derecho con 10 cada una.

Grafica 2 Número de Semilleros de Investigación por facultades 2013.

Fuente: Boletín Estadístico Oficina Asesora de Planeación.

Además, cabe resaltar que la universidad de Cartagena cuenta con semilleros de

investigación para formar profesionales con carácter investigativo en cada una de

las 10 facultades. Seguidamente se puede observar la cantidad de estudiantes

favorecidos en la convocatoria realizada a nivel nacional por Colciencias, para

pertenecer al grupo de jóvenes investigadores e innovadores de la misma entidad.

La tendencia es netamente creciente desde el año 2008 hasta 2012. Para el año

2012 muestra un crecimiento del 55% al con respecto al año anterior al pasar de

51 estudiantes a 79.

56

Grafica 3 Número de jóvenes investigadores de Colciencias de la Universidad de Cartagena

(2008-2013)

 Fuente: Boletín Estadístico Oficina Asesora de Planeación.

En el año 2013 se presenta una disminución significativa del número de jóvenes

seleccionados de un 75% con respecto al año 2012, esto se debió principalmente

a causas externas ya que Colciencias cambio la reglamentación de la

convocatoria. De entre tantos cambios podemos resaltar, que se limitó a dos, el

número de jóvenes que se podían postular por cada grupo de investigación, lo

cual cambio la tendencia que desde los años anteriores presentaba la universidad

en convocatorias anteriores.

Por otro lado la universidad de Cartagena, dentro de su área de investigación,

también ha incursionado en el segmento de producción académica dándole un

enfoque dinámico y actualizado a los procesos académicos y administrativos de la

misma.

Teniendo en cuenta la información hallada en el plan de desarrollo 2010- 2014

podemos afirmar que el número anual de artículos científicos publicados por

facultad ha incrementado considerablemente para este último año, donde se

registra que el número de artículos publicados creció un 53,2%.

57

Tabla 3 Número de artículos científicos publicados por docentes de planta por facultad

(2008-2013)

Fuente: Boletín Estadístico Oficina Asesora de Planeación.

Teniendo en cuenta los fines para la investigación también analizamos, además

del número de artículos, la calidad de este según la categorización en las revistas

indexada en donde han sido publicadas.

58

Tabla 4 Clasificación del número de publicaciones según categoría de revista indexada

2013.

Fuente: Boletín Estadístico Oficina Asesora de Planeación.

Por otro lado, se puede observar la tabla anterior, la categorización según

Colciencias de las revistas donde fueron publicados estos artículos para el año

2013.

Es muy importante resaltar que el 51,1% de las publicaciones realizadas en el año

2013 fueron publicados en revistas de categoría A1 y A2, demostrando la alta

calidad de los escritos. Mientras que la categoría B y C representan el 5,5% y

43,4% respectivamente.

59

Grafica 4 Producción de libros de la Universidad de Cartagena (2008-2013)

Fuente: Boletín Estadístico Oficina Asesora de Planeación.

Otro aspecto a mencionar es la producción de libros de texto resultados de

investigaciones científicas. En la gráfica 4, se observa que la producción por parte

de los docentes de planta presenta una tendencia decreciente en los últimos 3

años, para el 2013 esta disminuyo en 33% con respecto al año anterior al pasar de

12 a 8 textos para el año 2013.

Por otro lado, el número anual de libros resultados de investigación publicados

muestra una tendencia creciente, para el año 2013 creció un 20% con respecto al

año inmediatamente anterior al pasar de 10 a 12 libros.

Es decir que la universidad de Cartagena dentro de su plan de desarrollo 2010-

2014 ha desarrollado diferentes estrategias en temas de investigación, innovación

y tecnología permaneciendo dentro de las 10 primeras universidad de Colombia

con mayor producción investigativa e intelectual, según la medición de Scimago

Institutions Rankings, publicada en el tiempo el 13 de marzo de 2015.

60

CAPITULO SEIS

6. ANÁLISIS DE LA GESTIÓN DEL CONOCIMIENTO EN LAS

INSTITUCIONES DE EDUCACIÓN SUPERIOR.

Para el desarrollo del tercer objetivo se tomó como muestra la población

estudiantil de las diferentes facultades de la Universidad de Cartagena donde se

aplicaron 370 encuestas para medir el nivel de percepción y el conocimiento de la

comunidad estudiantil frente a las estrategias y procesos relacionados con la

gestión del conocimiento.

Grafica 5 Concepto de Gestión del Conocimiento.

Fuente: elaboración de los autores.

En la gráfica 5 se observa como los estudiantes encuestados se encuentran

familiarizado con los procesos de gestión del conocimiento donde el 43,5% afirma

que si tiene conocimiento de la gestión de conocimiento pero su percepción

apunta a que no es considerada como un factor transcendental en las estrategias

de la universidad. Un 27,3% considera que la universidad trabaja activamente en

la gestión del conocimiento. Por otro lado el 11,4% no conocen en los conceptos

61

de gestión del conocimiento y 17,8% los conoces pero consideran que no son

aplicados en la Universidad de Cartagena.

Grafica 6 Aspectos clave para la generación y preservación del conocimiento.

 Fuente: elaboración de los autores.

La grafica 6 muestra el nivel de concordancia de los encuestados en cuanto a la

generación y preservación del conocimiento como aspectos claves dentro de las

organizaciones en donde más de 100 personas están de acuerdo y totalmente de

acuerdo, menos de 50 personas son indiferente y un poco menos está en

desacuerdo y totalmente en desacuerdo.

62

Grafica 7 Transferencia de Conocimiento experimental.

 Fuente: elaboración de los autores.

De la gráfica anterior se evidencia que más de 150 y 100 personas encuestada

esta en acuerdo y totalmente de acuerdo respectivamente, menos de 50 son

indiferentes y menos del 30 están en desacuerdo y total desacuerdo con que el

conocimiento puede adquirirse compartiendo experiencias significativas,

conferencias, manuales y documentos.

63

Grafica 8 Conocimiento como activos estratégicos

 Fuente: elaboración de los autores.

De la gráfica anterior se evidencia que más de 100 personas encuestadas están

en acuerdo y totalmente de acuerdo, 50 es indiferente y menos del 30 están en

desacuerdo y total desacuerdo con que el conocimiento en una organización es

mucho más que simples datos e información, es el recurso de los individuos y

grupos para tomar decisiones y por ello, uno de los principales activos

estratégicos.

64

Grafica 9 Clima para la innovación, fomento y desarrollo de planes y acción

Fuente: elaboración de los autores.

De la gráfica 9 se puede evidenciar que más de 150 encuestados esta en

totalmente de acuerdo, más de 100 están de acuerdo y menos de 50 son

indiferente, están en desacuerdo y totalmente en desacuerdo.

Grafica 10 Conocimiento por medio de proyectos de investigación, revistas

científicas, libros y tesis

 Fuente: elaboración de los autores.

65

De la gráfica anterior se puede inferir que más 150 encuestados manifestaron

estar en acuerdo, tan solo 100 de los encuestados respondieron estar totalmente

de acuerdo y menos de 50 estudiantes son indiferente, están en desacuerdo y

totalmente en desacuerdo en que la Universidad de Cartagena a través de

proyectos de investigación, revistas científicas, libros y tesis puede generar

conocimiento.

Grafica 11 Transferencia del conocimiento.

 Fuente: elaboración de los autores.

De la gráfica anterior se puede inferir que más de 150 encuestados manifestaron

estar en acuerdo, tan solo el 100 respondieron estar totalmente de acuerdo y

menos de 50 estudiantes son indiferente, están en desacuerdo y totalmente en

desacuerdo con que el conocimiento en la universidad de Cartagena se transfiere

por medio de personas, patentes o licencias y en colaboración universidad –

empresa y emprendimiento.

66

Grafica 12 Implementación de mejores prácticas.

 Fuente: elaboración de los autores.

De la grafica 12, se puede apreciar que mas de las 150 personas encuentadas

manifestaron estar en acuerdo, menos de 100 respondieron estar totalmente de acuerdo

con que la universidad de cartagena gestiona el conocimiento en sus distintos programas,

facultades, areas y actores mediante la implementacion de mejores practicas que estan

en contante evolucion y permiten el desarrollo de la informacion y comunicación en la

comunidad academica. Tambien se puede evidenciar que aproximadamente 60 personas

encuestadas son indiferente y menos de 50 estan en desacuerdo y totalmente en

desacuerdo.

67

Grafica 13 implementación de la gestión del conocimiento

 Fuente: elaboración de los autores.

De la gráfica anterior, se puede apreciar que del total de personas encuestadas

más del 150 personas afirmaron estar en acuerdo, en donde aproximadamente 60

personas manifestaron estar totalmente de acuerdo, alrededor de 50 persona son

indiferentes y menos de 50 personas están en descuerdo y totalmente descuerdo

en que se ha implementado programas de gestión del conocimiento en la

universidad.

68

Grafica 14 incremento de la productividad

Fuente: elaboración de los autores.

En la gráfica 14, se evidencia que en cuanto la productividad de la universidad de

Cartagena se incrementará en la implementación la gestión de conocimiento que

del total de personas encuestadas 150 manifestaron estar en acuerdo, más de

100 personas en total acuerdo y menos de las 50 personas encuestadas son

indiferentes, están en desacuerdo y totalmente en desacuerdo.

Grafica 15 Semestre de estudiantes encuestados

Fuente: elaboración de los autores.

69

 La grafica 15, muestra la distribución de la población encuestada donde el 26,2%

corresponde a estudiantes de decimo semestre, el 13,2% están en el tercer

semestre, 11,1% cursan quinto, el 9,2% cursan noveno, 8,9% en cuarto, 8,1% son

de sexto semestre, un 7,8 en séptimo semestre y un 7,76% corresponde a

primero, segundo y octavo semestre.

4.4. ANÁLISIS DE LOS RESULTADOS.

Como resultados del estudio anterior, podemos concluir que existe un amplio

margen de conocimiento y concordancia con los procesos de gestión del

conocimiento en la universidad de Cartagena que pueden ser aprovechadas para

implementar una cultura de investigación e innovación en la comunidad estudiantil.

No obstante los datos que se obtuvieron en la encuesta, así como las

proyecciones que se han propuesto en el plan de desarrollo de la Universidad de

Cartagena, muestran claramente que se apunta al desarrollo de actividades

investigativas y producción científica, tiene una buena aceptación en la comunidad

académica y que es factible realizar más programas y estrategias de desarrollo

académico con fin de mejorar los procesos internos de la universidad como una

organización que aprende.

De acuerdo a los datos obtenidos en las diferentes encuestas también podemos

concluir que los estudiantes están dispuestos a ser partícipes y actores directos en

el desarrollo de las nuevas estrategias que los proyecte como una universidad

altamente competitiva y responsable con la educación y crecimiento de sus

estudiantes.

70

CAPITULO SIETE

7. ADMINISTRACIÓN DE LA INVESTIGACIÓN

7.1 CRONOGRAMA

(Ver anexo 1)

7.2 PRESUPUESTO

Descripción Valores

Investigadores Principales:

Investigador 1 $200.000

Investigador 2 $ 200.000

TOTAL SERVICIOS

PERSONALES

$ 400.000

RESCURSOS TÉCNICOS

Descripción

Papelería $ 30.000

Trascripción $ 0

Fotocopias $ 2.800

Material de
Informática

$ 0

Transporte $ 105.000

Refrigerios $ 160.000

Fotografías $ 0

Impresiones $ 63.000

Internet $ 50.000

Empaste $ 0

Imprevistos $ 4.000

TOTAL RECURSO

TÉCNICOS

$ 414.800

COSTO TOTAL

PROYECTO

$ 814.800

71

CONCLUSIONES

El equipo a manera de conclusión espera que el trabajo cumpla con los resultados

propuestos, entre ellos concientizar a la Universidad de Cartagena la importancia

que tiene la implementación de estrategias y los sistemas de gestión del

conocimiento, para llevar, mantener y mejorar el desarrollo sostenible tanto en la

sociedad como en el sector. El impacto que esperamos de nuestra investigación

es: implementar procesos en los cuales se generen ganancias en el sector

productivo contribuyendo a la aplicación de mejoras académicas, implementado

soluciones que mitiguen las problemáticas del entorno.

Es importante resaltar que es poco lo que Universidad de Cartagena lleva a cabo

acciones en los procesos de gestión y desarrollo de conocimiento estableciendo

un crecimiento paulatino de pasos pequeños que en relación a la transformación

del mundo no es mucho lo que se logra impactar. Observamos que no se están

implementando planes que promuevan el desarrollo de proyectos de investigación

que trasciendan más allá que líneas plasmadas en un documento, que es

necesario la consolidación de escuelas de formación en todos las áreas del

conocimiento y niveles del mismo, redes de cooperación interinstitucional que

permitan crear sinergia para el desarrollo integral de una sociedad que día a día

es más técnico y globalizado, y lograr convertir las instituciones en organizaciones

que aprendan, investiguen e implementen soluciones a las problemáticas que

minuto a minuto aquejan al mundo.

72

BIBLIOGRAFÍA

 Beise, & Stahl. (1999). http://www.ehu.eus/. Obtenido de

http://www.ehu.eus/documents/2069587/2113837/14_5.pdf

 BERAZA GARMENDIA, J. M., & RODRÍGUEZ CASTELLANOS, A. (2007).

http://www.ehu.eus/. Recuperado el 2016, de

http://www.ehu.eus/documents/2069587/2113837/14_5.pdf

 Corrales, S. (2007). http://www.razonypalabra.org.mx/. Recuperado el 2016, de

http://www.razonypalabra.org.mx/anteriores/n57/scorrales.html

 Díaz, M. T. (2013). http://www.uelbosque.edu.co/. Recuperado el 2016, de

http://www.uelbosque.edu.co/sites/default/files/publicaciones/revistas/cuadernos_la

tinoamericanos_administracion/volumenIX_numero17_2013/08_articulo.pdf

 Geuna. (1999). http://www.ehu.eus/. Recuperado el 2016, de

http://www.ehu.eus/documents/2069587/2113837/14_5.pdf

 Gonzalez, R. (23 de 02 de 2012). http://gestioncon.blogspot.com.co/. Recuperado

el 20 de 02 de 2016, de http://gestioncon.blogspot.com.co/2012/02/gestion-del-

conocimiento-en-colombia.html

 MeyerKrahmer, & Schmoch. (1998). http://www.ehu.eus/. Recuperado el 2016, de

http://www.ehu.eus/documents/2069587/2113837/14_5.pdf

 OCDE. (1999). http://www.ehu.eus/. Recuperado el 2016, de

http://www.ehu.eus/documents/2069587/2113837/14_5.pdf

 Revista Científica Electrónica Ciencias Gerenciales . (2008).

http://www.revistanegotium.org.ve/. Recuperado el 2016 de 02 de 20, de

http://www.revistanegotium.org.ve/pdf/11/Art2.pdf

73

 Méndez Rodríguez EM. Metadatos y tesauros: aplicación de XML/RDF a los

sistemas de organización del conocimiento en Intranets . Madrid: Universidad

Carlos III

 Paños Álvarez A. Reflexiones sobre el papel de la información como recurso

competitivo de la empresa. An Doc 2000;2:21-38

 Mario Nuñez Caldeira, presentación en Valencia, España, 2003 en

http://jaibana.udea.edu.co/producciones/guillermo_r/concepto.html

 DRUCKER PETER, The Practice of Management capitulo 1 pág 1, 1954

 Moreno, María. “Gestión del conocimiento en las organizaciones: fundamentos,

metodología y praxis (Mario Pérez Montoro Gutiérrez)” (Reseña de libro). El

profesional de la información, 2009, enero-febrero, v. 18, n. 1, pp. 111-113.

 Geraldo Coronado Ramírez en

http://www.gaceta.udg.mx/Hemeroteca/paginas/352/G352-15.pdf

 PEI universidad de Cartagena, en

http://www.unicartagena.edu.co/images/pdf/ACUERDO_N__._01_de_2013-

_PEI.pdf 22-09-2016, 4:30 pm

 http://investigaciones.unicartagena.edu.co/index.php/grupos-de-

facultades/ciencias-economicas/gestion-conocimiento-calidad-educativa.

74

ANEXOS

Anexo 1

Cronograma de actividades

2014

CRONOGRAMA
Enero Febrero Marzo Abril

Semana Semana Semana Semana

Actividad SubActividad I II III IV I II III IV I II III IV I II III IV

Diseño Propuesta

Titulo - Introducción

Planteamiento del Problema

Objetivos, justificación

Marco de referencia

Diseño metodológico

Actividad SubActividad I II III IV I II III IV I II III IV I II III IV I II III IV I II III IV I II III IV I II III IV I II III IV I II III IV I II III IV I II III IV I II III IV I II III IV

Titulo - Introducción

Planteamiento del Problema

Objetivos, justificación

Marco de referencia

Diseño metodológico

Presupuesto - Cronograma - Bibliografia

2015 - 2016

Diseño del

Anteproyecto

Semana
CRONOGRAMA

SemanaSemana Semana Semana Semana Semana Semana Semana Semana

Enero Febrero Marzo Abril Mayo Julio Agosto Septiembre OctubreJunio Diciembre Enero Febrero

Semana Semana Semana Semana

Noviembre

75

ANEXO 2

ENCUESTA

ESTUDIO SOBRE LA GESTION DEL CONOCIMIENTO EN LA UNIVERSIDAD

DE CARTAGENA Y SU INCIDENCIA EN LA TRANSFORMACIÓN DE UNA

INSTITUCIÓN A UNA ORGANIZACIÓN QUE APRENDE

OBJETIVO:

Recolectar información con el fin de analizar los medios por medio de los cuales

se adquiere, se genera y se transfiere conocimiento en la Universidad de

Cartagena de la ciudad de Cartagena.

FECHA_________ SEMESTRE______ PROGRAMA__________________

Este cuestionario se compone de preguntas en escala de Likert que va desde

totalmente de acuerdo hasta totalmente desacuerdo, donde:

1 = totalmente desacuerdo (T.D) 2 = desacuerdo (D) 3= neutral (NE) 4= de

acuerdo (DA)

 5= totalmente de acuerdo (T.A)

Marcar con una X la opción que usted considere

GESTION DEL CONOCIMIENTO

He aquí algunos conceptos:

“La gestión del Conocimiento es un ciclo de administración y tratamiento de la

información para su re-creación dentro de la organización, mediante mecanismos

de asimilación y captación que generan soluciones prácticas y un nuevo

conocimiento”

76

“La G. C el proceso de administrar continuamente conocimiento de todo tipo para

satisfacer las necesidades presentes y futuras, para identificar y explotar recursos

de conocimiento con el fin de alcanzar los objetivos organizacionales”

“La G.C es un proceso de gestionar explícitamente los activos no materiales y

existe para que la empresa pueda generar, buscar, almacenar y transferir el

conocimiento y así conseguir aumentar la productividad y la competitividad”

1. ¿Los conceptos de Gestión del Conocimiento son familiares para usted?

(1) No, en absoluto he escuchado algo sobre ellos

(2) Los conceptos son familiares para mí, pero no se tratan en esta

universidad.

(3) Sí, y la universidad ha iniciado a trabajar con ellos sin considerarlos en

su estrategia.

(4) Sí, y nuestra Universidad trabaja activamente con estos conceptos e

incluso los considera parte de su estrategia.

2. Señala tu grado de acuerdo o desacuerdo con la siguiente afirmación:

"Uno de los aspectos clave dentro de las organizaciones es la generación y

preservación del conocimiento"

1= T.D 2= D 3=Ne 4=D.A 5=T.A

3. Una de las formas de adquirir conocimiento es a través de compartir

experiencias por medio de exposiciones orales, documentos, manuales y

tradiciones.

En la Universidad de Cartagena se adquiere conocimiento de esta forma.

1= T.D 2= D 3=Ne 4=D.A 5=T.A

77

4. El conocimiento en una organización es mucho más que simples datos e

información, es el recurso de los individuos y grupos para tomar decisiones

y por ello, uno de los principales activos estratégicos.

Para la Universidad de Cartagena el conocimiento es uno de sus

principales activos estratégicos.

1= T.D 2= D 3=Ne 4=D.A 5=T.A

5. Las universidades deben proveer el clima necesario para innovar, fomentar

y compartir conocimiento con el fin de traducirlo en planes y acciones

1= T.D 2= D 3=Ne 4=D.A 5=T.A

6. En la Universidad de Cartagena el conocimiento se genera por medio de:

proyectos de investigación, revistas científicas, libros y tesis.

1= T.D 2= D 3=Ne 4=D.A 5=T.A

7. El conocimiento en la Universidad de Cartagena se transfiere por medio de

personas, patentes o licencias, colaboración universidad – empresa y

emprendimiento.

1= T.D 2= D 3=Ne 4=D.A 5=T.A

8. La universidad de Cartagena Gestiona el conocimiento en sus distintos

programas, facultades, áreas y actores mediante la implementación de

mejores prácticas que están en constante evolución y permiten el desarrollo

de la información y comunicación.

1= T.D 2= D 3=Ne 4=D.A 5=T.A

9. Cree usted que se ha implementado un programa de Gestión del

Conocimiento en su universidad

1= T.D 2= D 3=Ne 4=D.A 5=T.A

10. Implementando la gestión del conocimiento en la Universidad de Cartagena

se incrementara su productividad.

1= T.D 2= D 3=Ne 4=D.A 5=T.A

