[image: image3.jpg]CATENARIA

Gestion del Conocimiento

Diagnóstico y Modelo

para

Red de Intercambio de Conocimiento
Preparado por

[image: image1.jpg]CATENARIA

Gestion del Conocimiento

para
[image: image2.png]CONSejo para la
Transparencia

Septiembre 2010
DIAGNOSTICO Y MODELO PARA RED DE INTERCAMBIO DE CONOCIMIENTO
INDICE

31.
COMPRENSIÓN DEL PROBLEMA

42.
DESCRIPCIÓN DE ACTIVIDADES Y METODOLOGÍA

42.1.- Revisión Documental

42.2.- Definición de Instrumentos de Levantamiento y Diagnóstico

42.3.- Revisión Trabajo bipartito entre CPLT e IFAI

42.4.- Identificación de Actores claves

52.5.- Revisión de Agenda de Trabajo

52.6.- Visita a Instituciones

52.7.- Diagnóstico de Situación

62.8- Diseño de un modelo de Gestión del Conocimiento inter- institucional

62.9.- Taller de Validación o presentación al CPLT

63.
PRODUCTOS ESPERADOS (entregables)

74.
PRODUCTOS ADICIONALES

75.
CRONOGRAMA DE ACTIVIDADES

86.
EQUIPO PROFESIONAL

87.
PRESUPUESTO y FORMA DE PAGO

9ANEXOS

DIAGNÓSTICO Y MODELO PARA RED DE INTERCAMBIO DE CONOCIMIENTO
1. COMPRENSIÓN DEL PROBLEMA
El Consejo para la Transparencia (CPLT) es una institución productora y consumidora de conocimiento. Dado que su activo más importante es el conocimiento, entonces resulta primordial que cuente con una estrategia que le permita sacar el máximo partido posible del conocimiento que posee y, al mismo tiempo, incorporar el conocimiento del que no se dispone pero resulta fundamental para el logro de sus objetivos. Para ello debe actuar en dos ámbitos principales:

1. El ámbito interno de los procesos requeridos para prestar servicios a sus clientes

2. El ámbito externo formado por aquellos agentes con quienes se relaciona y entre ellos, sus instituciones pares en otros países de la zona.

En el marco del proyecto de Fortalecimiento del Consejo para la Transparencia, uno de los componentes es: “Apoyar el establecimiento de un sistema de manejo de conocimiento para facilitar el acceso al conocimiento de los pares”. Las instituciones pares consideradas para el presente proyecto son las que se encuentran a nivel regional y pertenecen a los siguientes países: Uruguay, Bolivia, Perú, México y Canadá.

Un sistema de manejo del conocimiento busca hacer realidad la Gestión del Conocimiento entre los miembros de la Red de Intercambio. Para proponer este sistema es necesario acometer una actividad fundamental:

Identificar los activos de conocimiento disponibles en cada una de las instituciones tanto a nivel de fortalezas que se posean para convertirse en proveedores de Conocimiento como a nivel de necesidades, siendo en ese caso clientes de Conocimiento. Esta identificación de activos de conocimiento se realiza mediante diferentes acciones:

· La revisión de las características institucionales

· Sus capacidades

· Los desafíos estratégicos

· Las principales áreas de interés y
· Considerando el entorno jurídico que sustenta la existencia de cada institución.

En función de lo indicado, se realizará una primera etapa de la consultoría tendiente al levantamiento de la información indicada para realizar el Diagnóstico.

Finalizado el Diagnóstico se procederá a elaborar un Modelo de Gestión del Conocimiento, consistente en el marco conceptual que permitirá gestionar el conocimiento. Este modelo considera tanto estrategia de GC y los indicadores asociados, como también las actividades y herramientas que darán soporte al modelo.

2. DESCRIPCIÓN DE ACTIVIDADES Y METODOLOGÍA

Se describen a continuación las actividades a realizar y la metodología a seguir en la realización de cada una de las mismas.

2.1.- Revisión Documental

Como primera actividad, se revisará la información disponible que facilite cada Institución y que describa su funcionamiento, su organización interna y la forma de relación con su entorno.

Para ejecutar esta actividad, en caso de adjudicarse el proyecto a este proponente, se hará una solicitud detallando la información específica requerida a cada Institución.
La revisión documental a realizar por los consultores de KM que participan del proyecto busca establecer el marco dentro del cual se encuentra cada organización, apreciar sus definiciones estratégicas y su diseño organizacional, adquirir un determinado lenguaje, identificar el modelo de operación de la organización, caracterizar a clientes y proveedores de conocimiento, bosquejar una primera aproximación de los activos de conocimiento disponibles en cada organización, evaluar las capacidades institucionales y sus posibilidades de participación de la red y otros insumos necesarios para la más eficiente realización de la consultoría.
2.2.- Definición de Instrumentos de Levantamiento y Diagnóstico
Los instrumentos de evaluación a ser utilizados en las visitas a países serán definidos en detalle una vez adjudicado el proyecto al Consultor. El objetivo de esta actividad consiste, en primer lugar, en acordar cuales será las prácticas y desafíos comunes a todas las instituciones que formarán el foco del análisis a realizar. Se ha previsto realizar entrevistas semi – estructurada con los contenidos indicados en el Anexo 1 (como ejemplo), definiendo las preguntas específicas a realizar, las escalas de valoración, las gráficas y otros antecedentes como parte de esta actividad.
Respecto del Diagrama de Río (Anexo2), se presentará a la contraparte técnica del CPLT un pre formato de los ítems considerados en las encuestas a cada institución, para priorizar las áreas temáticas que serán objeto de intercambio.

2.3.- Revisión Trabajo bipartito entre CPLT e IFAI

Se revisarán los antecedentes relativos a la experiencia de trabajo colaborativo bipartito entre estas dos Instituciones, con el objeto de realizar las recomendaciones solicitadas en el Informe 1. Dicho trabajo se completará con el resultado de la visita a terreno a efectuar al IFAI en México.
2.4.- Identificación de Actores claves
Se identificarán los actores claves de cada Institución participante, para la realización, con esas personas, de las distintas actividades de levantamiento y diagnóstico.
Se seleccionaran al menos 2 (dos) personas por cada Institución, las que participarán en las actividades previstas como encuestas, reuniones de trabajo, presentaciones e intercambio de información.
Por actores claves se entienden aquellas personas que tengan la visión conceptual de la estrategia de sus respectivas instituciones, conozcan las características de su organización, las metas o desafíos institucionales y el funcionamiento operativo.
2.5.- Revisión de Agenda de Trabajo

El consultor, con la contraparte del CPLT, realizará la identificación de los actores claves en cada institución participante. Con estos actores claves se concretará la coordinación de agendas, y se programarán las actividades a realizar en cada país.

2.6.- Visita a Instituciones
El consultor efectuará la visita a las instituciones participantes en un calendario a determinar. En las mismas se realizará el levantamiento de información no recibida previamente, se realizarán las entrevistas semi-estructuradas (Anexo 1), se completarán las encuestas ad-hoc y se complementará con otras actividades presenciales que se aprecien relevantes para los objetivos de la consultoría.
El objetivo de las actividades a realizar en las instituciones es:

· Revisar atribuciones legislativas

· Descripción de la Operación

· Identificar desafíos institucionales

· Identificar capacidades institucionales.

· Establecer áreas de interés para el intercambio (necesidades de información)
· Recopilación de experiencias y mecanismos de intercambio

· Lecciones aprendidas.

· Capacidades de participación en la red
· Identificar herramientas más adecuadas para proceso de intercambio

En cada país se considera realizar una primera reunión con aquellos actores claves que tengan una visión sistémica de la institución, los desafíos, las necesidades, las capacidades, etc.

Posteriormente se realizarán reuniones de mayor detalle para profundizar en niveles más específicos en temas organizativos, tecnológicos y otros propios de la consultoría.

2.7.- Diagnóstico de Situación

Una vez realizada la revisión documental y las visitas a las instituciones se podrá realizar el Diagnóstico de Situación. El mismo contemplará la elaboración de cuadros comparativos de necesidades, capacidades, marcos jurídicos, áreas de interés y demás aspectos evaluados.

Este Diagnóstico permitirá apreciar tanto las facilidades disponibles para conformar la Red como los riesgos o barreras a superar para su implementación así como identificar los temas prioritarios para ser objeto de la siguiente etapa del proyecto (desarrollo y prueba de uno o varios mecanismos de intercambio de conocimiento).
2.8- Diseño de un modelo de Gestión del Conocimiento inter- institucional

Como resultado del levantamiento de información se propondrán las áreas temáticas que serán objeto de intercambio de conocimiento. La metodología a utilizar para la determinación de estas áreas temáticas será el Diagrama de Río (Anexo 2).
Establecida la existencia de estas áreas temáticas y en función de las capacidades disponibles se propondrá el diseño de un Modelo de Gestión del Conocimiento que tiene por objeto generar el entorno que permita los flujos de conocimiento entre las instituciones participantes.
Este modelo contemplará el diseño conceptual de clientes y proveedores de conocimientos, las actividades presenciales para la conformación de la red y los medios tecnológicos para dar soporte a la Red de Intercambio.
El modelo contemplará:

· Identificación de proveedores de conocimiento (expertos)

· Identificación de clientes de conocimiento

· Flujos de conocimientos actuales (de existir)

· Flujos de conocimientos a desarrollar (oferta a desarrollar)

· Indicadores de gestión vinculados a medir el avance del proyecto de GC

· Estrategia de construcción

· Actividades y medios que soportan los flujos actuales y a desarrollar

· Recomendaciones de herramientas de soporte tecnológico.

Como se aprecia, la presente propuesta considera la Gestión del Conocimiento desde un punto de vista sistémico, considerando diversas actividades y medios relacionados al flujo de conocimiento. En particular, la propuesta de Gestión del Conocimiento considera a las personas como el principal eje de conocimientos y respecto del cual se debe realizar la gestión.

2.9.- Taller de Validación o presentación al CPLT
Como un producto adicional se propone al CPLT la realización de un Taller de Validación para la presentación del Diagnóstico obtenido como resultado de la consultoría y presentar el Modelo de Gestión del Conocimiento. Se ha previsto la realización de este taller en Santiago pudiendo participar 1 o más representantes por país, según lo disponga cada institución.
Como resultado esperado del Taller de Validación se considerarán eventuales modificaciones al Modelo de Gestión de Gestión del Conocimiento. En caso que no se realice el Taller de Validación, el Modelo de Gestión de Gestión del Conocimiento será presentado y validado por el CPLT y posteriormente enviado en consulta a las instituciones participantes.
3. PRODUCTOS ESPERADOS (entregables)
Los productos a entregar serán los considerados en los términos de referencia, con los alcances establecidos en los mismos:

· Informe 1 – Propuesta y Plan de Trabajo Definitivo

· Informe 2 – Informe de Avance

· Informe 3 – Informe Final y presentación al CPLT

4. PRODUCTOS ADICIONALES
Se ofrece como producto adicional un taller de validación con todas las instituciones para presentar el Diagnóstico y Modelo de GC.

Se propone también una plataforma colaborativa, Sharepoint, para la gestión de toda la comunicación y la información generada entre todos los participantes a lo largo del proyecto.

Además de los productos propios de la consultoría, quienes actúan como contraparte técnica por parte del CPLT adquirirán un adecuado expertise en la materia producto de la participación y validación de las distintas etapas del proceso lo que les permitirá, con posterioridad a la consultoría, tomar decisiones y realizar acciones respecto de la Gestión del Conocimiento.
5. CRONOGRAMA DE ACTIVIDADES
Para la ejecución de la presente consultoría se ha previsto realizar las actividades indicadas en el cronograma, dentro del plazo previsto en los términos de referencia de 15 semanas:
	Actividad
	Sem

4
Oct
	Sem

11

Oct
	Sem

18
Oct
	Sem

25
Oct
	Sem

1
Nov
	Sem

8
Nov
	Sem

15
Nov
	Sem

22
Nov
	Sem

29
Nov
	Sem

6
Dic
	Sem

13

Dic
	Sem

20
Dic
	Sem

27

Dic
	Sem

3

Ene
	Sem

10

Ene

	2.1 Revisión Documental

	2.2 Definición de Instrumentos Levantamiento y Diagnóstico

	2.3 Revisión Trabajo bipartito entre CPLT e IFAI

	2.4 Identificación de Actores claves

	2.5. Revisión de Agenda de Trabajo

	2.6. Visita a Instituciones

	2.7. Diagnóstico de Instituciones

	2.8. Diseño de un Modelo de Gestión del Conocimiento inter-institucional

	2.9. Taller de Validación o presentación al CPLT

6. EQUIPO PROFESIONAL
El Consultor propone un equipo de trabajo en el que ejercerá el rol de responsable del proyecto y contará con el apoyo de 2 consultores de GC. La dedicación de estos profesionales al proyecto será parcial y se ajustará al programa de actividades propuestos y a las tareas de gabinete necesarias para la elaboración de los entregables.
Javier Martínez Aldanondo – Responsable del Proyecto
Adrián Colazo - Consultor en Gestión del conocimiento
Braulio Gaete - Consultor en Gestión del conocimiento

7. PRESUPUESTO y FORMA DE PAGO
El valor neto total de la consultoría será de US$ 50.000
La forma de pago prevista será la siguiente:
	Hito
	Actividad / Entregable
	Mes
	Valor

	Hito 1
	Informe 1 – Propuesta y plan de trabajo definitivo
	1
	30%

	Hito 2
	Informe de avance.

	2
	30%

	Hito 3
	Informe Final y presentación al CPLT

	3
	40%

ANEXOS
Se agregan un formato de entrevista semi-estructurada y un formato de encuesta para el Diagrama del Rio, a detallar durante la elaboración del plan de trabajo definitivo para ser utilizadas en la visitas a las instituciones
Anexo 1. Formato para Encuesta a Instituciones
Anexo 2. Diagrama de Río

PAGE
2

[image: image3.jpg]