
Guías de sistema de Gestión de 

conocimientos y Buenas Pácticas

JUAN CARLOS GONZÁLEZ GONZÁLEZ
Subdirector Programas Formativos en Administración Local

@JCGonGon


GUÍA METODOLÓGICA 
PARA LA IMPLEMENTACIÓN DE UN 
SISTEMA DE GESTIÓN DEL 
CONOCIMIENTO


Objetivos

Administrar el flujo 
de información

Formular e 
implementar una 

estrategia 

Promover la 
mejora continua

Monitorear y 
evaluar logros

Divulgar el 
conocimiento

Asegurar la 
disponibilidad del 

conocimiento

Facilitar la 
generación de 
conocimiento 

Apoyar la 
adquisición de 
conocimiento

Asegurar que 
todos saben dónde 

está el 
conocimiento 


Estructura del Sistema

Metodología


Implementación del Sistema

Fases

1. 
Diagnóstico

2. Diseño y 
producción

3. 
Implantación

4. Evaluación

Metodología


FASE 1. Análisis o Diagnóstico

Auditoría de la información

Identificar la información 
necesaria para la modernización 
y optimización del 
funcionamiento de la 

Administración Pública.

Mapa de conocimiento

Identificar el conocimiento 
involucrado dentro de la 
organización, a las personas que 
lo poseen y los flujos que sigue 
(internos y externos).

Identificar información explícita 
y tácita.

1

2

2 operaciones fundamentales: 


FASE 2. Diseño y producción

3 operaciones principales: 

1. Proceso de 
Gestión de 
contenidos

CREACIÓN

PREPARACIÓN

MANTENIMIENTO

2. Estructura de la 
comunidad de 

gestión del 
conocimiento

DEFINIR JERARQUÍA 
Y ROLES PERSONAS

Expertos, 
Documentalistas, 

Equipo de apoyo y 
marketing

3. Diseño conceptual 
de los recursos 
documentales

DISEÑO BASE DE 
DATOS O 

REPOSITORIO

Transformación: 

conocimiento individual 
(tácito) 

corporativo 

(explícito)


FASE 3. Implantación

Para testar las aplicaciones 
informáticas elegidas para evaluar 
previo a la implantación como tal. 

Nos sirve para corregir y mejorar 
deficiencias

Programa 
piloto


FASE 4. Evaluación

Knowledge Management Assessment Tool (KMAT)

Herramienta

Evalúa:

Liderazgo Cultura Tecnología

Medición Procesos

Instrumento de evaluación y diagnóstico de gestión del 
conocimiento basado en el modelo

Indicadores:

Práctica 
Gestión 

Conocimiento

Funcionamiento 
del sistema 
diseñado

Aporte con el que ha contribuido 
a la mejora organizacional y al 
resto de fines que se persigan


GUÍA METODOLÓGICA 
PARA LA RECOGIDA DE INFORMACIÓN 
PARA LA BASE DE DATOS DE BUENAS 
PRÁCTICAS


JUSTIFICACIÓN Y SENTIDO

Construir una base de datos fiable y completa
que constituya una herramienta de consulta 

permanente para la organización

Conocer instituciones más innovadoras en cada área, qué se está haciendo en 
determinadas políticas o actividades públicas. 


PASOS A SEGUIR:

1
• Clasificación y establecimiento de criterios

2
• Identificación de las fuentes

3
• Tipología de la información

4
• Desarrollo del proceso de buenas prácticas

5
• Ejemplos de buenas prácticas


1. Clasificación y establecimiento de criterios

CRITERIOS: punto de partida de una buena práctica

Criterios 
Generales

Saber en qué grado se 
asemeja la práctica escogida 

con las necesidades y 
objetivos de organización

Identifican cada uno de los 
bloques de información y 

ofrecen datos que sirven para 
seleccionar una práctica

Criterios 
Específicos

1.1. Clasificación de criterios Generales

1.2. Clasificación de Criterios Específicos


1.1. Criterios Generales 1.2. Criterios Específicos

Pueden girar en torno a:

• Si realmente es la información que se
buscaba inicialmente.

• La información es accesible.

• El coste es aceptable.

• La organización de la práctica tiene una
estructura organizativa parecida.

• Si la cultura de la organización que la ha
desarrollado es análoga.

• Pertenencia al mismo sector.

• Las soluciones sencillas y de rápida
implantación serán siempre preferibles
a las complejas y de efectos a largo
plazo.

Los criterios contendrán una escala 
que mostrará el nivel de cumplimiento 

de cada uno de ellos

Permite

Saber todas las Buenas Prácticas que 
cumplan en un 80% el criterio de parecida 

estructura organizativa

Por ejemplo:

1. Clasificación y establecimiento de criterios


PASOS A SEGUIR:

1
• Clasificación y establecimiento de criterios

2
• Identificación de las fuentes

3
• Tipología de la información

4
• Desarrollo del proceso de buenas prácticas

5
• Ejemplos de buenas prácticas


2. Identificación de las fuentes

FUENTES: base de obtención de información 

Pueden ser de 2 tipos:

Sitios web fiables y oficiales
Publicaciones, memorias 
anuales, bases de datos 
accesibles, estadísticas

Información volcada 
en Internet por la 

organización

Para situar la práctica en 
contexto comparado y 

completar información de 
la misma

1 2

Su fiabilidad es determinante


2. Identificación de las fuentes

BUENAS PRÁCTICAS: acciones que han rendido buen servicio en 
un determinado contexto y que se espera que, en contextos 

similares, rindan resultados similares. 

Elección de una PRÁCTICA

Originalidad /
Bajo coste /

Se ajunta a inquietudes 
mostradas por la organización

2 motivos:

Observación (tras su análisis) 
de niveles adecuados de 

calidad en el campo buscado

Alimentada 
constantemente

Base de datos


2. Identificación de las fuentes

BÚSQUEDA DE INFORMACIÓN

A petición:

El equipo del centro 
estudia y busca datos, 
informes y memorias 

que releven que existen 
políticas o actuaciones 

públicas interesantes en 
otras organizaciones

También se puede 
buscar información 

porque se han 
encontrado 

experiencias que se 
ajustan a los criterios 

generales desarrollados 
por la Escuela

Sin petición: 


PASOS A SEGUIR:

1
• Clasificación y establecimiento de criterios

2
• Identificación de las fuentes

3
• Tipología de la información

4
• Desarrollo del proceso de buenas prácticas

5
• Ejemplos de buenas prácticas


3. Tipología de la información

TIPO DE INFORMACIÓN: es determinante tanto para garantizar su 
calidad como para satisfacer el interés de la organización

Equipo de 
Coordinación del 

Centro

Determina los temas importantes 
dentro de cada área para buscar 

buenas prácticas

La información vertida puede tener carácter:

ESTRATÉGICO

• Metas corporativas 
con visión amplia y 
aplicadas con 
resultados a largo 
plazo

OPERATIVO

• Tareas más 
específicas y con 
alto índice de 
operatividad en su 
desarrollo


PASOS A SEGUIR:

1
• Clasificación y establecimiento de criterios

2
• Identificación de las fuentes

3
• Tipología de la información

4
• Desarrollo del proceso de buenas prácticas

5
• Ejemplos de buenas prácticas


4. Desarrollo del proceso de buenas prácticas

Partes del proceso:

CATÁLOGO DE BUENAS PRÁCTICAS

APARTADOS DE LA BUENA PRÁCTICA

INFORMACIÓN ANEJA A CADA BUENA PRÁCTICA

1

2

3


CATÁLOGO DE BUENAS PRÁCTICAS1

4. Desarrollo del proceso de buenas prácticas

Elemento esencial sobre el que se estructurará 
organizativamente la labor del Centro de Buenas Prácticas

Iniciativas como guía para las unidades administrativas que 
interesadas

Ç Acceso al catálogo: La base de datos que contenga el catálogo será única y estará 
clasificada en los siguientes los campos de actividad que se determinen


4. Desarrollo del proceso de buenas prácticas

1.1. Información inicial

1.2. Territorio, público y organización

1.3. Idea innovadora

1.4. Experiencia

1.5. A destacar

1.6. Calendario de implantación, referencia temporal

1.7. Documentación a consultar

1.8. Contacto

APARTADOS DE LA BUENA PRÁCTICA2


