
17

* Académicos de la Facultad de Contaduría y Administración de la Universidad Veracruzana. Región Xalapa. Integrantes del Cuerpo Aca-
démico “Tecnología de información y comunicación en las organizaciones, clave: UVER-CA-126. Correo electrónico: mgil@uv.mx, oroz-
co560311@hotmail.com

** Académico de la Universidad de Sonora Campus Hermosillo. Colaborador en el proyecto de investigación. Correo electrónico: aloperez@
gmail.com

RESUMEN

En el contexto actual, propiciado por diversos factores
como: la globalización de los mercados, la transición ha-
cia economías basadas en conocimiento y la generalización
de las tecnologías de la información y comunicación, entre
otros, ha ocasionado que se considere que el éxito de una
organización depende en gran medida de la capacidad de
aprender y de innovar, dando creciente énfasis a los ac-
tivos basados en el conocimiento como fuente elemental
de la productividad y conformación del perfil de compe-
titividad, generando nuevos retos a las organizaciones y
requerimientos de información y gestión del conocimiento
individual, con la intención de hacerlo accesible para su
uso de forma colectiva en beneficio de los objetivos de la
organización. Desde esta perspectiva, el propósito de esta
investigación cualitativa es la de identificar el conocimiento
tácito y explicito disponible y requerido en las sesiones de
tutoría académica, para posteriormente generar estrate-
gias adecuadas de diseño y transferencia entre los distintos
nodos de conocimiento, con la finalidad de que contribuyan
al objetivo de orientar y asesorar de manera exitosa, a los
estudiantes en su trayectoria escolar y formación profe-
sional. Se está aplicando en una institución de educación
superior, utilizando el modelo de auditoría del conocimiento
ONTO-KAUDIT, como etapa previa a una iniciativa de ges-
tión del conocimiento. Los primeros resultados muestran
dónde se localiza, cómo fluye y cómo se interrelaciona el
conocimiento que se genera en las actividades de tutorías
académicas, así como oportunidades de aprendizaje orga-
nizacional.

I.- INTRODUCCIÓN

Actualmente las organizaciones se encuentran in-
mersas en un entorno cada vez más competitivo,
en el que el conocimiento no solamente se ha su-
mado como uno más de los recursos tradicionales
de la actividad productiva (tierra, trabajo y capital),
sino que se ha transformado en el recurso de mayor
importancia (Drucker, 1993), considerándolo, como
un producto y una fuente de ventajas competitivas,
innovación, desarrollo e ingresos, un insumo básico
para que las organizaciones puedan conservarse en
un proceso de innovación continua, mejorando sus
procesos, productos y servicios, generando que su
correcta gestión sea un factor determinante.

	 Contexto en el que las universidades tienen
un papel preponderante, ya que desempeñan un rol

de suma importancia en la formación de recursos
humanos, en la generación, en la aplicación, en la
transferencia de conocimiento y tecnología. Mismas
que requieren, por un lado, organizar su proceso de
enseñanza-aprendizaje de tal forma que favorezca el
que sus alumnos desarrollen capacidades de resol-
ver problemas y adquieran destreza en el uso del co-
nocimiento teórico y la formación de competencias
y, por otro, de programas educativos flexibles cen-
trados en el aprendizaje, en el que los estudiantes
sean los protagonistas de su proceso de formación
acompañado por esquemas académicos de tutoría
individual o en grupo. Pero sobre todo, orientados a
desarrollar competencias respecto a nuevas formas
de vincularnos con la información y el conocimiento
disponible, con las cuales se tenga la capacidad y
habilidad de procesar la información, darle un va-
lor de utilidad y tener la posibilidad de identificar y
poner el talento y conocimiento individual en una
forma que pueda ser aprovechado de manera colec-
tiva por la organización educativa, contribuyendo al
desarrollo del capital intelectual acordes a las nece-
sidades y demandas de la sociedad de la información
y del conocimiento.

	 Sociedad en la que se torna relevante, no
sólo la incorporación del conocimiento científico y
tecnológico a la producción en forma de innovación,
sino también la incorporación de estrategias que
garanticen la circulación del “capital intelectual”1.
Así pues, se requiere el desarrollo y/o aplicación
de metodologías de gestión del conocimiento (GC),
mediante las cuales se puedan identificar el cono-
cimiento crítico necesario para el cumplimiento de
los objetivos y que, por tanto, agregan valor a la
institución educativa, aspectos que nos motivaron
a realizar un proyecto de gestión del conocimien-
to en la Facultad de Contaduría y Administración de
la Universidad Veracruzana, enfocado a identificar y
analizar los componentes que nos llevan a dar valor
agregado a la información y conocimiento disponi-
ble, posibilitar su uso compartido, dar soporte a la
innovación y aprender de la experiencia, iniciando
como primera etapa, con una auditoría del cono-
cimiento en el área de tutorías, como herramienta

1 Ver Stewart, 1998; Brooking, 1997.

La auditoría como etapa previa a la gestión del conocimiento en una
institución educativa mexicana

María Dolores Gil Montelongo,
Gilberto López Orozco*
Alonso Pérez-Soltero**

base para identificar el conocimiento crítico necesa-
rio para el éxito de los objetivos institucionales, par-
tiendo de los siguientes cuestionamientos: ¿Cuál es
el conocimiento crítico para el éxito de la aplicación
de tutorías académicas? ¿Quién tiene el conocimien-
to crítico para el éxito de la aplicación de tutorías
académicas? ¿Cómo podemos transferirlo a otros in-
tegrantes de la institución?

	 Para dar respuesta a los cuestionamientos
que guían el trabajo de investigación, el presente
documento está organizado en siete apartados, el
primero contiene la introducción al tema y al trabajo
de investigación, el segundo, contextualiza el nuevo
papel de la información, del conocimiento y su efecto
en las organizaciones, quienes se ven presionadas a
implementar estrategias orientadas a aprovechar su
capital intelectual como ventaja competitiva sosteni-
ble en el tiempo, por lo que en el tercero, se descri-
ben aspectos básicos de la gestión del conocimiento
y el capital intelectual, mismos que comprenden los
activos intangibles de la organización que son difí-
ciles de identificar, captar, administrar y controlar.
Asimismo, el cuarto apartado describe los concer-
niente a la auditoría del conocimiento y sus herra-
mientas de apoyo, en el quinto se expone el proyecto
de gestión de conocimiento aplicado en la Facultad
de Contaduría y Administración, región Xalapa, en el
sexto se presentan los resultados obtenidos en esta
fase del trabajo de investigación; en el séptimo se
finaliza con las conclusiones al respecto.

II. LA INFORMACIÓN, EL CONOCIMIENTO Y SU
EFECTO EN LAS ORGANIZACIONES

Se considera que en los años sesenta, comenzó a
percibirse que la sociedad industrial empezaba a
evolucionar hacia un modelo de sociedad basada en
el procesamiento y manejo de la información (Tele-
fónica, 2005), designando una forma nueva de or-
ganización de la economía y de la sociedad. Pero ha
sido a partir de las últimas décadas del siglo pasa-
do que la información y el conocimiento se han ido
constituyendo como ejes centrales de la producción
y la organización del trabajo, apoyados en el uso de
las tecnologías de información y comunicación (TIC),
y en la red de Internet, generándose cambios sus-
tanciales en la estructura y el flujo financiero de la
economía mundial, lo que llevó a interpretar y pro-
poner una nueva etapa del desarrollo económico, re-
presentada por diversos conceptos o modelos, tales
como: la Sociedad Post-industrial, la Sociedad Post-
moderna, la Sociedad de la Información, la Sociedad
Red, y la Sociedad del Conocimiento (Hernández,
2008).

	 Sociedad que puede ser caracterizada por
diversos factores, entre los que sobresalen, la glo-
balización económica, la terciarización, la automa-
tización, las telecomunicaciones, pero sobre todo,
por el poder del cerebro y el uso intensivo de in-
formación, misma que asume el papel de principal

recurso económico (Toffler, 1981), y es identificada
como un activo clave para toda organización, ya que
se considera como la base del conocimiento. Así, a
los tres factores tradicionales de producción (recur-
sos naturales, mano de obra y capital), se añade el
conocimiento y la inteligencia de las personas, que
agregan valor a los productos y servicios. Llegando
a representar un importante diferencial competitivo
para las empresas que saben adquirirlo, mantenerlo
y utilizarlo de forma eficiente y eficaz. Conocimien-
to que es “generado y operacionalizado por el ser
humano, acumulado y administrado por la sociedad
para satisfacción de sus necesidades, conocimien-
to que en las organizaciones genera y conforma “el
capital intelectual que, a su vez, es tan importante,
como el capital económico” (Toffler, 1981:33).

	 Contexto que genera nuevos retos a las or-
ganizaciones, ya que las bases organizativas que
funcionaban en la economía industrial (la estrategia,
la estructura y los sistemas) ya no son suficientes en
el entorno actual, distinguido por la explosión de la
información y el conocimiento, como menciona Ca-
nals “la tarea principal ya no es asignar los recursos,
sino acumular conocimiento” (2003: 87-88), por lo
que las TIC, juegan un rol fundamental como medios
de comunicación y de interacción de conocimientos,
ya que es a través de ellas, que se tiene acceso a
la información que añade valor a las actividades que
realizan los integrantes de las organizaciones, para
desarrollar la innovación, mejorar la productividad y
mantener la competitividad.

	 Asimismo, uno de los pilares para hacer
frente a los nuevos desafíos que plantea la sociedad
de la información y del conocimiento, es el desarrollo
de los recursos humanos, pero, “no solo en el plano
técnico de creación, distribución y uso de informa-
ción, sino también en el plano de la capacidad prác-
tica de aprovechar la información para contribuir al
desarrollo socioeconómico” (CMSI, 2005: 3), por lo
toda organización debe procurar que sus trabajado-
res adquieran “las competencias y los conocimientos
necesarios para comprender la Sociedad de la In-
formación y la economía del conocimiento” (CMSI,
2004: 4), así como desarrollar la capacidad de na-
vegar en abundantes fuentes de información, para
encontrar aquello que necesita y transformarlo en
conocimiento, de tal forma, que rápidamente aporte
valor agregado en el negocio de la empresa.

	 Lo anterior, acentúa la importancia de la in-
formación, la comunicación y el conocimiento, pero
sobre todo, de la educación y sus instituciones, ya
que, para que un sistema productivo sea innovador
se requiere educar de manera creativa e innovadora.
En consecuencia, las instituciones educativas requie-
ren de pasar de un modelo que enseña para toda la
vida a otro en el cual se aprende de por vida, en este
sentido, Cornella plantea que “no sólo tendremos
que aprender toda la vida, sino que tendremos que
aprender a adaptarnos a una definición mutante de

Ciencia Administrativa 2008-2	 	 Ensayos

18

lo que son conocimientos básicos…” (2002:51). Así,
en la sociedad actual, el conocimiento es el insumo
básico que permite que las organizaciones puedan
conservarse en un proceso de innovación continua,
mejorando sus procesos, productos y servicios; di-
cho recurso se encuentra alojado en sus integrantes
y en la medida que las organizaciones sean capaces
de gestionar su conocimiento correctamente, podrán
aprovecharlo como ventaja para el incremento de su
competitividad. Por tal motivo, los directivos de las
organizaciones se deben dar a la tarea de gestionar
de la mejor manera el conocimiento que posee su
recurso humano.

III. LA GESTIÓN DEL CONOCIMIENTO Y EL CAPITAL
INTELECTUAL

La Gestión del Conocimiento (GC), definida para este
trabajo como la “colección de procesos que posibilita
al conocimiento a ser utilizado como un factor clave
en la adición y generación de valor”. (Rodríguez y
Ordóñez, 2003: 84), cuya finalidad es identificar el
conocimiento que producen los trabajadores en el
desempeño de una organización para convertirlo en
información que pueda ser nuevamente utilizada por
el resto de los empleados de la misma, mediante
la formalización y sistematización de procesos para
identificar, administrar y controlar la información
que será la base del conocimiento necesario para el
logro de objetivos que agreguen valor al negocio y/o
a las actividades clave de la organización. La noción
de GC, se encuentra estrechamente ligada a la de
Capital Intelectual, representado este último por los
activos intangibles de una empresa (capital humano,
capital estructural y capital cliente) los cuales gene-
ran un perfil de competitividad para la organización.
Así pues, si una organización desea ser competitiva
de forma sostenida en el tiempo, ésta deberá identi-
ficar, crear, almacenar, transmitir y utilizar de forma
eficiente el conocimiento individual y colectivo de
sus trabajadores. Aspectos que hacen evidente la
necesidad de las organizaciones a desarrollar estra-
tegias vinculadas a la gestión del conocimiento.

	 Además, es conveniente considerar que en
la realización exitosa de una iniciativa de gestión de
conocimiento, se requiere medir previamente si la
organización está lista o no para ello, por lo que es
recomendable empezar con la aplicación de una au-
ditoría del conocimiento.

IV. LA AUDITORÍA DEL CONOCIMIENTO Y SUS HE-
RRAMIENTAS DE APOYO

La auditoría del conocimiento, se describe como una
herramienta que evalúa fuentes potenciales de cono-
cimiento, asimismo, es considerada como la primera
y la más importante etapa de una iniciativa de GC,
permite hacer una investigación y conocer la “salud”
del conocimiento organizacional, examina los recur-
sos de conocimiento y su uso: cómo y porqué se
adquiere, almacena, accede, disemina, comparte y

usa el conocimiento (Pérez-Soltero, 2007).

	 La metodología seleccionada para la audi-
toría del conocimiento es la denominada “ONTO-
KAUDIT”, consta de tres fases: una de análisis, que
consiste en una revisión general de la organización
(aspectos estratégicos, de procesos, etc.) y el esta-
blecimiento de criterios para su valoración; la segun-
da de desarrollo, es decir, comprende la realización
de la auditoría del conocimiento en la organización
y la tercera de resultados y seguimiento, para ges-
tionar y potenciar el conocimiento organizacional.
Cada una de las etapas comprende la realización de
diversas actividades como se muestra en la tabla 1

Tabla 1: Etapas y actividades de la metodología
ONTO-KAUDIT

ETAPAS Actividades

FASE “A” ANÁLISIS

A.1 Conocer la Información
Estratégica e identificar los
procesos.

A.2 Establecer criterios es-
tratégicos e identificar los
procesos clave.

A.3 Establecer criterios de
GC y priorizar análisis de
procesos clave.

FASE “B” DESARROLLO

B.1 Sensibilizar personas
clave sobre gestión y audi-
toría de conocimiento

B.2 Obtener las tareas de
los procesos clave seleccio-
nados

B.3 Elaborar el mapa de
conocimiento

B.4 Clasificar y valorar ac-
tivos y flujos del conoci-
miento

B.5 Obtener y analizar el
inventario del conocimien-
to

B.6 Obtener y analizar los
flujos del conocimiento

FASE “C” RESULTADOS Y
SEGUIMIENTO

C.1 Elaborar el informe de
auditoría y entregar resul-
tados

C.2 Auditar el conocimiento
de manera continua

Fuente: Pérez-Soltero, 2007.

	 Para realizar una auditoría del conocimiento,
existen diversas herramientas de apoyo, como son:
el inventario del conocimiento; los flujos del conoci-
miento y el mapa del conocimiento, las cuales ayu-
dan a obtener y analizar los activos del conocimiento
y cómo se mueven dentro de la organización, mis-
mas que se describen a continuación:

La auditoría como etapa previa a la gestión del conocimiento en una institución educativa mexicana

19

IV.1. Inventario del conocimiento

El inventario del conocimiento consiste en la identi-
ficación sistemática del conocimiento de una orga-
nización. Al ser este conocimiento a menudo tácito,
el inventario generalmente está formado por “apun-
tadores a las personas” en lugar del conocimiento
mismo. Un repositorio de conocimiento proporciona
el medio para capturar el conocimiento explícito (y a
veces tácito) para un acceso que no sea en tiempo
real (Pollock, 2002).

	 El inventario del conocimiento es uno de los
más importantes elementos para una gestión del co-
nocimiento efectiva y consiste en tener una “foto” del
conocimiento existente en la organización. Es una
forma de encontrar respuestas a preguntas como:
¿Qué conocimiento existe?, ¿Cuál conocimiento se
utiliza?, ¿Dónde se utiliza el conocimiento?, ¿Cuán-
do se usa el conocimiento?, ¿Qué rol organizacional
proporciona el conocimiento? El “Qué” se responde
identificando los procesos de negocio; el “Cuál” se
refiere a los activos de conocimiento que contribuyen
al éxito en la ejecución de los procesos del negocio;
el “Dónde” y “Cuándo” se capturan por los descripto-
res de tiempo y localización de un activo de conoci-
miento; y el “Qué rol organizacional” se refiere a los
roles abstractos en una organización que participan
en los procesos de negocio. Desde este punto de
vista, estos roles pueden llevarse a cabo por diferen-
tes agentes. Ante todo, una de las preguntas que
uno tiene que contestar es la identificación de los ac-
tivos de conocimiento. Sin embargo, esto no es una
tarea fácil, porque como se ha mencionado, el activo
de conocimiento es raras veces visible de inmediato.
Esto requiere la selección de un nivel de descripción
apropiado para el activo de conocimiento.

	 Para crear el inventario de conocimiento, la
organización puede decidir registrar a los individuos
con el conocimiento específico en relación con un
sistema de negocio o al conocimiento que poseen,
haciendo una referencia cruzada al tesauro corpo-
rativo de la organización, su modelo de información
de la empresa o el directorio de información y un
empleado, el contratista, u otro actor involucrado.
Esto permitirá que el conocimiento que tiene un
“trabajador del conocimiento” pueda ser identifica-
do apropiadamente. Esto tiene un aspecto práctico;
esto apuntará hacia el trabajador que sabe de al-
gún aspecto del negocio de la organización (OICT,
2002).

	 El contenido principal del inventario del co-
nocimiento se captura una vez, siendo actualizado
progresivamente en función de los objetivos espe-
cíficos o después de una auditoría de conocimiento
(OICT, 2002).

	 Una vez que los activos de conocimiento han
sido identificados, se requiere una forma de repre-
sentación para hacer que el inventario pueda ser ac-

cesible para su uso. El modo de acceso puede ser
un informe o una base de datos con capacidades de
buscar y listar (Davenport & Prusak, 1995). Puede
tomar formas visuales y de navegación más sofisti-
cada, tales como los mapas de tópicos, mapas con-
ceptuales, redes semánticas y redes de Petri.

IV.2. Flujos del conocimiento

Si aceptamos que el conocimiento es una entidad
que puede ser transferida (Brown & Duguid, 1998),
entonces la familiaridad con otras entidades transfe-
ribles (ej., la electricidad, fluidos, artículos fabrica-
dos, carga) nos conducen a conceptualizar este fe-
nómeno en términos de flujo. Nuestro conocimiento
sobre flujos bien definidos tanto en dominios físicos
como organizacionales, puede ayudar a construir
teoría para describir la fenomenología del flujo de
conocimiento (Nissen, 2002).

	 El objetivo primario del flujo de conocimien-
to es permitir la transferencia de capacidad y expe-
riencia de donde reside, a donde se necesita a través
del tiempo, del espacio y de su distribución geográfi-
ca. El problema es que el conocimiento no está uni-
formemente distribuido dentro la empresa. Cuanto
más grande, más geográficamente distribuida y más
crítico sea el factor tiempo en una empresa, más de-
penderá de un flujo de conocimiento eficaz para que
la organización tenga éxito (Nissen, 2002). El térmi-
no flujo de conocimiento se refiere al conocimiento
que es transferido de una persona o lugar a otro. El
receptor lo relaciona con su propio modelo mental y
crea su propia interpretación del conocimiento origi-
nal que ha recibido (Laihonen, 2006).

	 Un flujo de conocimiento es el paso de co-
nocimiento entre nodos de acuerdo a ciertas reglas
y principios. Un nodo de conocimiento puede ser un
miembro del equipo o rol, de un portal de acceso
o de un proceso. Un flujo de conocimiento comien-
za y termina en un nodo. Un nodo puede generar,
aprender, procesar, entender, sintetizar, y entregar
el conocimiento. Un flujo de conocimiento tiene tres
atributos cruciales: dirección, contenido, y portador.
Estos son: el remitente/receptor (proveedor/consu-
midor) del par de nodos, el conocimiento comunica-
do, y el medio en que transmite el contenido (Zhuge,
2005).

	 Un flujo comprende la interacción entre va-
rios elementos estructurales (actores como: unida-
des organizacionales, equipos de proyecto, indivi-
duos, etc. y artefactos como: documentos, reportes,
herramientas de software), y puede consistir en dis-
cusiones informales, así como informes de semestre
estrictamente formales. Algunos flujos son bidirec-
cionales y otros unidireccionales. Los flujos pueden
diferenciarse en lo que concierne a su frecuencia y
a la cantidad de información que contienen, ambos
rasgos proporcionan una comprensión del flujo total
entre varios elementos. Es útil modelar qué tipo de

Ciencia Administrativa 2008-2	 	 Ensayos

20

conocimiento está contenido en un flujo. La impor-
tancia atribuida a los flujos por los diferentes agen-
tes es también un rasgo significativo de cómo esto
puede traer desalineaciones potenciales (Hansen &
Kautz, 2005).

	 En análisis de redes sociales (SNA: Social
Network Analysis) es una herramienta emergente y
muy útil para identificar el capital social, analizar y
mejorar los flujos de conocimiento. Esta herramien-
ta utilizada por sociólogos y antropólogos, se puede
utilizar en el contexto de la gestión del conocimien-
to. En una red humana (social), un nodo es una
persona y un arco indica que existe una relación.
La relación puede ser uno que proporciona informa-
ción, sugiere ideas para solución a un problema, da
consejo para la toma de decisiones, o cualquier otra
cosa (Anklam, 2005).

	 La premisa de usar el análisis de red social
para la gestión de conocimiento, consiste simple-
mente en detectar cómo fluye el conocimiento a lo
largo de los caminos existentes en las organizacio-
nes. Las personas se dirigen a las personas que co-
nocen y trabajan con ellos. El grado con el cual ellos
comparten la información, conocimiento, o ideas con
estas personas, se basa en el grado de confianza
que existe entre ellos y el grado con el cual la orga-
nización apoya este tipo de intercambios (Anklam,
2005).

IV.3. Mapas del conocimiento

Un mapa del conocimiento es una herramienta para
la localización del conocimiento dentro de una orga-
nización. Es similar a un mapa de información, pero
orientado a conocimiento en lugar de información.
Puede tener una representación pictórica en forma
de una red de conocimiento.

	 Denham Grey define que el mapa de cono-
cimiento identifica fuentes, flujos, restricciones y
sumideros de conocimiento dentro de una organi-
zación. Esto es, una ayuda para entender cómo se
mueve tanto el conocimiento explícito (codificado)
como el tácito, mostrando la importancia y las rela-
ciones entre las fuentes de conocimiento y su diná-
mica (Makosky, 2000).

	 Los elementos básicos de un mapa de cono-
cimiento están compuestos por los diferentes actores
involucrados en el entorno donde se desea elaborar
el mapa. Esto comprende los elementos formales de
la organización, definidos a través de las distintas
unidades organizacionales, equipos de proyecto, in-
dividuos, etc. Pero también existen artefactos im-
portantes que tienen que ser considerados cuando
se definen los flujos. Estos podrían ser documen-
tos, informes creados para ser leídos o herramientas
de software, como un sistema de aviso de errores.
Estos elementos constituyen los nodos básicos del
mapa (Hansen & Kautz, 2004).

	 Los mapas de conocimiento, son herramien-
tas útiles para proporcionar representaciones visua-
les de las medidas y niveles de conectividad e in-
terconectividad dentro de la organización. Un mapa
de conocimiento representa el inventario de la in-
formación documentada y recursos externos, como
bibliotecas, servicios de suscripción, y sitios Web.
Además, los mapas de conocimiento animan la reuti-
lización, y previenen la reinvención del conocimiento
existente (Ho, 2004).

	 Hansen & Kautz (2005) explican que para
construir un mapa de conocimiento hay que realizar
una serie de actividades, mismas que se resumen en
los siguientes cuatro puntos:

Dibujar todos los elementos importantes de la 1.	
estructura organizacional. Se puede seleccionar
una área de la organización para empezar y, a
partir de ésta, comenzar a dibujar las unidades
organizacionales, documentos, sistemas infor-
máticos, personas etc. En el caso de las perso-
nas, se pueden indicar características adiciona-
les como sus roles específicos e importancia. Se
pueden utilizar imágenes que representen los
informes escritos y utilizar sus abreviaciones
formales para distinguirlos. La misma estrate-
gia se puede utilizar para describir los sistemas
informáticos. Lo importante es que sean com-
prendidos por los participantes que ayudarán
posteriormente a analizar el mapa en caso de
que sea necesaria su validación.

Describir todos los flujos de conocimiento. Se 2.	
especifica el flujo entre dos o más personas o
elementos de conocimiento y se indica lo que re-
presenta ese flujo. Se pueden utilizar diferentes
colores para representar los flujos dependiendo
del nivel del mismo.

Proporcionar el contexto para los flujos de co-3.	
nocimiento. Esto se da cuando el mapa es ana-
lizado y validado por la organización. Aquí, se
identifican características adicionales para ser
añadidas al mapa, y se identifican cuáles son los
flujos problemáticos y cuáles se han omitido. Se
puede utilizar otro color para destacar las áreas
problemáticas, y se marcan con un signo de ex-
clamación grande. Finalmente, este paso tam-
bién puede usarse para indicar sobre el mapa
donde se pueden generar nuevas ideas e inicia-
tivas señalándolas con la imagen de un foco.

Analizar los problemas identificados para enten-4.	
der sus raíces y causas. Esto se complementa
en el mapa con una lista de áreas de mejoras. El
mapa permite el diagnóstico de cada problema
con su contexto particular en lo que concierne
a la estructura y el proceso, que hace más fácil
identificar qué partes de la organización están
afectadas y que pueden ser involucradas en la
búsqueda de una solución.

La auditoría como etapa previa a la gestión del conocimiento en una institución educativa mexicana

21

V. PROYECTO DE GESTIÓN DE CONOCIMIENTO EN
LA FACULTAD DE CONTADURÍA Y ADMINISTRACIÓN,
REGIÓN XALAPA.

Considerando que las IES resultan las entidades
idóneas para el impulso de estrategias, métodos y
técnicas que propicien la modernización y desarrollo
de las organizaciones en beneficio tanto de la com-
petitividad de sus egresados en el mercado laboral
como de la sociedad. Y que en la realización de las
actividades laborales sus directivos, académicos
y alumnos, van acumulando experiencia y conoci-
miento (tácito y explícito) que puede ser capitalizado
en oportunidades para mejorar su calidad y produc-
tividad.

	 Se emprendió el desarrollo de un proyecto
de gestión del conocimiento, focalizado en el área de
Tutorías de la Facultad de Contaduría y Administra-
ción, Región Xalapa, de la Universidad Veracruzana,
orientado a identificar el conocimiento que se gene-
ra en la realización de las actividades de tutorías y
transformarlo en información que pueda ser alma-
cenada, administrada, controlada y utilizada por los
miembros de la organización, para coadyuvar en el
logro de objetivos enfocados a orientar y asesorar a
los estudiantes en su trayectoria escolar y formación
profesional.

	 Cómo ya se mencionó, en una iniciativa de
GC, la primera etapa y la más importante, es la audi-
toría del conocimiento, por lo que para examinar los
recursos de conocimiento y su uso, se inicia con esta
etapa, planteándose el siguiente objetivo:

	 Objetivo general:

	 Identificar el conocimiento disponible y el
requerido para la realización de las sesiones de tu-
torías, mediante la aplicación del modelo y metodo-
logía de auditoría del conocimiento “ONTO-KAUDIT”,
en el área de tutorías académicas de la Facultad de
Contaduría y Administración, región Xalapa, para
posteriormente desarrollar metodologías de diseño
e implantación de gestión del conocimiento.

	 Objetivos específicos:

Indagar sobre los objetivos y propósitos del sis-1.	
tema de tutorías de la Universidad Veracruzana.

Conocer el propósito, estrategias y procesos 2.	
de la coordinación de tutorías de la Facultad de
Contaduría y Administración, región Xalapa.

Elaborar un inventario de la información docu-3.	
mentada y recursos disponibles y requeridos,
para las sesiones de tutorías académicas.

Describir dónde se localiza el conocimiento dis-4.	
ponible y requerido, para las sesiones de tutorías
académicas, sus recursos y sus relaciones.

Elaborar representaciones visuales de la conecti-5.	
vidad e interconectividad del conocimiento sobre
tutorías académicas, en la organización.

	 Metodología:

	 La metodología que se está aplicando está
conformada por 2 etapas. Actualmente el trabajo de
investigación se encuentra en proceso de la segunda
etapa. La primera, que denominamos la preparación
de la pre-auditoría del conocimiento, consistió en la
realización de dos actividades: a) Análisis de 3 me-
todologías de distintos autores para seleccionar la
que se consideró más adecuada para aplicarla en la
Coordinación de Tutorías y b) Aplicación de una en-
trevista exploratoria, con la finalidad de conocer la
percepción de los integrantes de la facultad, con res-
pecto a lo que es una auditoría del conocimiento y si
existen las condiciones para compartir información.
Una vez que se concluyó la primera etapa, es decir,
se seleccionó la metodología a aplicar, se inició con
la segunda, misma que consiste en la aplicación de
la auditoría del conocimiento ONTO-KAUDIT2, para
identificar fuentes potenciales de conocimiento so-
bre tutorías académicas en la Facultad de Contaduría
y Administración, región Xalapa, de la Universidad
Veracruzana.

V.1. El Sistema Institucional de Tutorías en la Univer-
sidad Veracruzana

Los organismos nacionales e internacionales que re-
gulan la educación superior han elaborado una serie
de recomendaciones tendientes a elevar la calidad
de la educación, ya que entre los problemas que en-
frentan las IES del país, se encuentran: el rezago es-
tudiantil, los bajos índices de eficiencia terminal, los
altos índices de reprobación y la deserción escolar,
problemática que se ha demostrado es multicausal,
sin embargo, el conocimiento de que los problemas
de rendimiento escolar tienen su origen tanto en el
plano individual como en el escolar, ha generado que
la búsqueda de las causas de dicha problemática,
se dirija al contexto de los estudiantes, acercándo-
se a ellos de manera individual y personalizada, así
que parte de las recomendaciones están dirigidas al
establecimiento de programas tutoriales. De aquí,
surgen los fundamentos para llevar a cabo las tuto-
rías, como una estrategia de trabajo personalizado,
de acercamiento y apoyo al estudiante (Beltrán y
Suárez, 2003).

	 Por otro lado, la necesidad de diversificar la
formación del estudiante para hacerlo un profesio-
nal con características flexibles y formación multi-
disciplinaria, ha propiciado que las IES asuman un
enfoque educativo centrado en el aprendizaje, y se
considera que la tutoría permitirá que el estudiante

2 Los motivos por los cuales se seleccionó esta metodología se ex-
plican en Gil, Bolio y Orozco, 2008.

Ciencia Administrativa 2008-2	 	 Ensayos

22

obtenga continuamente la información más relevan-
te para lograr su éxito como profesional, que tome
decisiones importantes en su vida académica y de-
sarrolle las habilidades, destrezas, actitudes y valo-
res necesarios, no sólo en el ámbito académico, sino
también en los aspectos personal y social.

	 Por lo que, una de las actividades acadé-
micas con mayor impulso en la educación superior,
desde el inicio de la década de los noventa, han sido
las tutorías. “Las tutorías presuponen un asesora-
miento personalizado al estudiante en situaciones
determinadas, comúnmente asociadas a su trayec-
toria escolar, y a menudo representan también una
manera de fusionar el trabajo docente con el propio
de la investigación” (SIT, 2006: 4), fueron tomadas
en cuenta por las IES como estrategias para alcanzar
objetivos para lograr que la formación profesional
se dé a través de una educación teórica y práctica,
flexible, fundada en el dominio de métodos y en la
capacidad de autoaprendizaje personal y en grupo.
Por tal motivo, hacer tutoría en la Universidad Vera-
cruzana se ha convertido en una actividad en cuyo
proceso participan, los directivos, los académicos y
los estudiantes, buscando la formación integral que
propone el modelo educativo institucional.
La tutoría en la Universidad Veracruzana se define
como la actividad pedagógica que tiene como pro-
pósito orientar y apoyar a los estudiantes en su pro-
ceso de formación. Cada Facultad cuenta con una
Coordinación de Tutorías (CT).

V.2. La Coordinación de Tutorías, en la Facultad de
Contaduría y Administración, región Xalapa.

Una de las metas primordiales del plan de desarrollo
de la Facultad de Contaduría y Administración (FCA),
es la mejoría en el rendimiento académico expresa-
da mediante el decremento de los índices de rezago,
deserción, reprobación, a través de la orientación y
apoyo durante el proceso de formación para mejorar
el desempeño, la eficiencia terminal, la retención, las
tasas de egreso y las tasas de titulación, convirtien-
do a la tutoría en un recurso de apoyo fundamental
en el trabajo académico de la FCA.

Por lo que, el propósito fundamental de la tutoría en
la FCA es el de apoyar a los estudiantes en el desa-
rrollo significativo de sus planes educativos para que
sean compatibles con sus metas de vida y contribuir
a su formación integral, a través de la orientación,
asesoría y canalización de los mismos, para desa-
rrollar sus potencialidades, habilidades, actitudes y
cultivar valores, para su desempeño profesional. Se
cuenta con una plantilla de 89 tutores, académicos
de las diferentes opciones educativas que la FCA
ofrece, dando un servicio de apoyo a un total aproxi-
mado de 1500 alumnos (CT, 2008).

Las actividades de tutoría en la FCA, mediante el
seguimiento de la trayectoria escolar, tienen la fina-
lidad de orientar el desarrollo académico, profesional

y personal del tutorado, para lo cual, mantiene los
objetivos siguientes: promover en el estudiante el
desarrollo de valores; orientar las potencialidades del
estudiante; promover en el estudiante la adquisición
de las habilidades de autoaprendizaje; contribuir al
decremento de la reprobación y deserción e identifi-
car y apoyar al estudiante en riesgo académico.

VI. RESULTADOS EN CURSO DE LA APLICACIÓN DE
LAS HERRAMIENTAS PARA LA AUDITORÍA DEL CO-
NOCIMIENTO.

De acuerdo a lo mencionado anteriormente, se está
en el proceso de aplicación de la metodología de
auditoría del conocimiento “ONTO-KAUDIT”, y me-
diante la aplicación de las herramientas, se están
generando de cada proceso: el inventario del cono-
cimiento para tutorías, diagramas que representan
los flujos de conocimiento entre los involucrados
en las tutorías, y los mapas de conocimiento que
muestran visualmente el origen, destino y flujo del
conocimiento necesario para el cumplimiento de los
objetivos de la tutoría, productos que por cuestiones
de espacio, se describen a continuación a manera de
ejemplo:

VI.1. Inventario del conocimiento.

En un documento se muestra una descripción de
cada elemento de conocimiento obtenido de cada
proceso analizado de las tutorías, indicando las per-
sonas, sistemas y documentos que poseen dicho
conocimiento. Por ejemplo, “conocimiento requerido
por el tutor, para la acción tutorial con alumnos de
nuevo ingreso”, se describe en el inventario a los
involucrados en el programa de tutorías que poseen
dicho conocimiento, en qué documento se encuentra
dicha información, página Web electrónica, sistema
informático, entre otros.

La auditoría como etapa previa a la gestión del conocimiento en una institución educativa mexicana

23

Fuente: Elaboración propia a partir de auditoría del conocimiento.

Item de conoci-
miento

Personas que lo poseen Sistemas donde se
encuentra

Documentos donde
se encuentraDel proceso De otros procesos

Inducción y presenta-
ción personal Tutor

Presentar los objeti-
vos de la sesión.

Elda
Tutor

Página web de
tutorías

Archivos de la
coordinación

Revisar y llenar la car-
ga académica del pe-
riodo actual.

Elda Alejandro Portal web de la
facultad

Verificar avance de
Experiencias educati-
vas del área básica

Elda
Tutor

Carpeta de trabajo del
tutor

Tabla 1: Ejemplo de inventario del conocimiento del proceso: Sesión tutorial para alumnos de
nuevo ingreso

Origen (agente) Activo de
conocimiento

que fluye

Destino (agente)

Persona Sistema Documento Persona Sistema Documento

Tutor
Inducción y
presentación
personal

Tutorado

Elda
Tutor Página web de

tutorías
Archivos de la
coordinación

Presentar los
objetivos de la
sesión.

Tutorado

Elda Portal web de
la facultad

Revisar y llenar
la carga acadé-
mica del perio-
do actual.

Elda
Tutor Carpeta de tra-

bajo del tutor

Verificar avan-
ce de experien-
cias educativas
del área básica

Fuente: Elaboración propia a partir de auditoría del conocimiento.

Ciencia Administrativa 2008-2	 	 Ensayos

24

VI.2. Flujos del conocimiento.

Se utiliza para obtener los diferentes flujos del cono-
cimiento que se encuentran dentro de los procesos
analizados del programa de tutorías, identificando el

origen (persona, documento y/o sistema que posee
el conocimiento), destino (persona, documento y/o
sistema a quien se le proporciona el conocimiento) y
el elemento de conocimiento que fluye.

Tabla 2: Ejemplo de flujo de conocimiento del proceso tutorial para alumnos de nuevo ingreso

	 Como se aprecia en la figura 1, el mapa de
conocimiento nos muestra de manera gráfica las ac-
tividades que se requieren realizar en el proceso que
se está describiendo, el responsable de dicho proce-
so, el conocimiento requerido, el conocimiento crea-
do, el conocimiento faltante, los usuarios, el conoci-
miento proporcionado, sus usos y como fluye entre
los poseedores del conocimiento y los destinatarios.

	 En síntesis, la aplicación de las herramien-
tas de la auditoría del conocimiento nos ayudan a
identificar los activos de conocimiento de una orga-
nización o área de interés, cómo se producen y por
quién, qué competencias son necesarias para ejecu-
tar los procesos, qué conocimiento crítico se requie-
re, qué conocimiento se genera, qué conocimiento
hace falta, quiénes son y dónde están las personas
que tienen el conocimiento experto dentro de la or-
ganización, todo ello con el objetivo de analizar los
componentes que nos llevan a dar valor agregado
a la información y conocimiento disponible, posibili-
tar su uso compartido, dar soporte a la innovación y
aprender de la experiencia.

VII. CONCLUSIONES

A partir de la última década, la información y el co-
nocimiento se han venido constituyendo como ac-
tivos clave para la adición y generación de valor a
los productos y servicios, llegando a representar un

diferencial competitivo para las organizaciones que
saben adquirirlo, mantenerlo y utilizarlo de forma
eficiente y eficaz.

	 Así, en la actualidad, la información pro-
veniente del contexto en el que se desenvuelve la
empresa o institución y la que se genera en su inte-
rior, conforman el insumo para la creación de cono-
cimiento útil en el mejoramiento de la productividad.
Conocimiento que forma parte del capital intelectual
de toda organización, que en combinación con el ca-
pital estructural y el relacional, conforman el perfil
de competitividad de la misma. Por lo que, el valor
diferencial en las organizaciones se está enfocando
en dotar al conocimiento de la organización con in-
formación de calidad.

	 Sin embargo, pese a la evidencia de que la
información es un recurso elemental dentro de una
organización, pocas veces se tiene conciencia de que
como tal, debe ser gestionada y evaluada al igual
que cualquier otro recurso y que para que el cono-
cimiento se convierta en fuente de ventaja competi-
tiva no basta con que exista, sino que es necesario
que se pueda capturar, administrar, distribuir y con-
trolar, para hacerla accesible para su uso de forma
colectiva de la manera oportuna y en el momento
adecuado, es decir, se requiere de lo que se denomi-
na gestión del conocimiento.

1.- Actividad: Sesión
tutorial con alumnos de

nuevo ingreso.

Proceso: Sesión tutorial para alumnos de nuevo ingreso
Responsable: Elda Magdalena López

3.- CONCOCIMIENTO CREADO

Conocimiento proporcionado

4.- USUARIOS, CONOCIMIENTO
PROPORCIONADO Y USOS.

2.- CONOCIMIENTO REQUERIDO

5.- CONOCIMIENTO FALTANTE

1.- Inducción y presentación
personal
2.-Presentación de los objetivos
de la sesión.
3.- Revisar y llenar la carga
académica del periodo actual.
4.- Verificar avance de
Experiencias educativas del área
básica
5.- Actualizar el formato de
Registro de la trayectoria
académica con las calificaciones
obtenidas en el periodo anterior.
6.- Comentarios sobre el estatuto
de alumnos.

A) Situación cultural y económica
del tutorado

B) Condiciones de estudio y
valoración familiar.

C) Condiciones de salud
D) Expectativas educativas y

profesionales
E) Rendimiento académico
F) Trayectoria académica.
G) Créditos cursados y

obtenidos

*Conocer el mapa curricular

http://www.uv.mx/f
cays/tutorias/docu

Elda Sec.Acad.

*Conocer Esquema de
experiencias seriadas p/ la carrera

http://www.uv.mx/f
cays/tutorias/docu

Elda Sec.Acad.

Oferta Educativa por periodo

Elda Sec.Acad. Tablero de
Anuncios

1.- Carga académica del periodo
actual.
Uso que se le da: Validar
seriación y créditos permitidos.
Forma de proporcionarlo:
Formato

Conocimiento proporcionado

1.- Avance de experiencias
educativas del área básica.
Uso que se le da: Evitar
situaciones de riesgo académico.
Forma de proporcionarlo:
Formato

Conocimiento proporcionado

1.- Porcentaje de avance
académico
Uso que se le da: Evitar
situaciones de riesgo académico
y deserción.
Forma de proporcionarlo:
Formato

Conocer Manual de tutorías

http://www.uv.mx/f
cays/tutorias/docu

Elda

*Conocimiento más importante para el proceso

Experiencias con
tutorados en situación

de riesgo.

Reuniones
de tutores Memoria

Experiencias con
mayor índice de

reprobación

Reuniones
de tutores

Registros

Elda

Sec.Acad.

Tutor

Fuente: Elaboración propia, a partir de auditoría del conocimiento.

1.- Actividad: Sesión
tutorial con alumnos de

nuevo ingreso.

Proceso: Sesión tutorial para alumnos de nuevo ingreso
Responsable: Elda Magdalena López

3.- CONCOCIMIENTO CREADO

Conocimiento proporcionado

4.- USUARIOS, CONOCIMIENTO
PROPORCIONADO Y USOS.

2.- CONOCIMIENTO REQUERIDO

5.- CONOCIMIENTO FALTANTE

1.- Inducción y presentación
personal
2.-Presentación de los objetivos
de la sesión.
3.- Revisar y llenar la carga
académica del periodo actual.
4.- Verificar avance de
Experiencias educativas del área
básica
5.- Actualizar el formato de
Registro de la trayectoria
académica con las calificaciones
obtenidas en el periodo anterior.
6.- Comentarios sobre el estatuto
de alumnos.

A) Situación cultural y económica
del tutorado

B) Condiciones de estudio y
valoración familiar.

C) Condiciones de salud
D) Expectativas educativas y

profesionales
E) Rendimiento académico
F) Trayectoria académica.
G) Créditos cursados y

obtenidos

*Conocer el mapa curricular

http://www.uv.mx/f
cays/tutorias/docu

Elda Sec.Acad.

*Conocer Esquema de
experiencias seriadas p/ la carrera

http://www.uv.mx/f
cays/tutorias/docu

Elda Sec.Acad.

Oferta Educativa por periodo

Elda Sec.Acad. Tablero de
Anuncios

1.- Carga académica del periodo
actual.
Uso que se le da: Validar
seriación y créditos permitidos.
Forma de proporcionarlo:
Formato

Conocimiento proporcionado

1.- Avance de experiencias
educativas del área básica.
Uso que se le da: Evitar
situaciones de riesgo académico.
Forma de proporcionarlo:
Formato

Conocimiento proporcionado

1.- Porcentaje de avance
académico
Uso que se le da: Evitar
situaciones de riesgo académico
y deserción.
Forma de proporcionarlo:
Formato

Conocer Manual de tutorías

http://www.uv.mx/f
cays/tutorias/docu

Elda

*Conocimiento más importante para el proceso

Experiencias con
tutorados en situación

de riesgo.

Reuniones
de tutores Memoria

Experiencias con
mayor índice de

reprobación

Reuniones
de tutores

Registros

Elda

Sec.Acad.

Tutor

1.- Actividad: Sesión
tutorial con alumnos de

nuevo ingreso.

Proceso: Sesión tutorial para alumnos de nuevo ingreso
Responsable: Elda Magdalena López

3.- CONCOCIMIENTO CREADO

Conocimiento proporcionado

4.- USUARIOS, CONOCIMIENTO
PROPORCIONADO Y USOS.

2.- CONOCIMIENTO REQUERIDO

5.- CONOCIMIENTO FALTANTE

1.- Inducción y presentación
personal
2.-Presentación de los objetivos
de la sesión.
3.- Revisar y llenar la carga
académica del periodo actual.
4.- Verificar avance de
Experiencias educativas del área
básica
5.- Actualizar el formato de
Registro de la trayectoria
académica con las calificaciones
obtenidas en el periodo anterior.
6.- Comentarios sobre el estatuto
de alumnos.

A) Situación cultural y económica
del tutorado

B) Condiciones de estudio y
valoración familiar.

C) Condiciones de salud
D) Expectativas educativas y

profesionales
E) Rendimiento académico
F) Trayectoria académica.
G) Créditos cursados y

obtenidos

*Conocer el mapa curricular

http://www.uv.mx/f
cays/tutorias/docu

Elda Sec.Acad.

*Conocer Esquema de
experiencias seriadas p/ la carrera

http://www.uv.mx/f
cays/tutorias/docu

Elda Sec.Acad.

Oferta Educativa por periodo

Elda Sec.Acad. Tablero de
Anuncios

1.- Carga académica del periodo
actual.
Uso que se le da: Validar
seriación y créditos permitidos.
Forma de proporcionarlo:
Formato

Conocimiento proporcionado

1.- Avance de experiencias
educativas del área básica.
Uso que se le da: Evitar
situaciones de riesgo académico.
Forma de proporcionarlo:
Formato

Conocimiento proporcionado

1.- Porcentaje de avance
académico
Uso que se le da: Evitar
situaciones de riesgo académico
y deserción.
Forma de proporcionarlo:
Formato

Conocer Manual de tutorías

http://www.uv.mx/f
cays/tutorias/docu

Elda

*Conocimiento más importante para el proceso

Experiencias con
tutorados en situación

de riesgo.

Reuniones
de tutores Memoria

Experiencias con
tutorados en situación

de riesgo.

Reuniones
de tutores Memoria

Experiencias con
mayor índice de

reprobación

Reuniones
de tutores

Registros

Elda

Sec.Acad.

Tutor

Fuente: Elaboración propia, a partir de auditoría del conocimiento.

VI.3. Mapa del conocimiento

Una vez que se tienen los documentos anteriores se procede a realizar una representación visual de los ele-
mentos de conocimiento descritos en los mismos, que representan a las personas, documentos y sistemas;
así como líneas con flechas que unen al poseedor del conocimiento y el destinatario del conocimiento, es
decir, indicando el origen y destino del flujo del conocimiento. (Ver figura 1)

Figura 1: Mapa de conocimiento de la sesión tutorial

La auditoría como etapa previa a la gestión del conocimiento en una institución educativa mexicana

25

	 La gestión del conocimiento, requiere de
analizar con qué información se cuenta, el uso que
hace de ésta, la detección de posibles ausencias o
carencias, de conocer qué necesidades tiene cada
uno de los miembros de la organización para el de-
sarrollo de sus funciones, es decir, cómo se está
gestionando la información en la organización. Ya
que ello, facilitará no sólo la consecución de dichos
objetivos o la alineación con la estrategia de negocio
de la organización, sino también la generación de
conocimiento, pues sólo si el personal dispone de in-
formación adecuada, a tiempo y de calidad se podrá
generar conocimiento útil para la organización.

	 Asimismo, confirmamos y defendemos que
para la implementación exitosa de un proyecto de
GC, es conveniente, iniciar con la aplicación de la au-
ditoría del conocimiento, ya que es un proceso que
permite detectar, controlar y evaluar la información
que existe en una organización y los flujos de infor-
mación que en ésta circulan, el uso que se hace de
ella y su adecuación con las necesidades de su per-
sonal y con los objetivos de la organización. Lo cual
hace relevante que la universidad, tanto en el pla-
no docente, como en el de la investigación, aplique
estrategias de auditoría del conocimiento y de GC,
para fomentar la generación, aplicación y transfe-
rencia de conocimiento y tecnología, para responder
a los retos del contexto actual.

	 Finalmente, mediante la aplicación de las he-
rramientas de apoyo de la auditoría del conocimiento
se están elaborando los documentos siguientes: el
inventario de conocimiento, el flujo de conocimiento
y el mapa de conocimiento de cada proceso clave en
el desarrollo de tutorías. Encontrando en su aplica-
ción, diseño y elaboración, áreas de oportunidad en
beneficio del aprendizaje organizacional. Los docu-
mentos obtenidos en esta fase del proyecto serán la
base para continuar la siguiente etapa del proyecto,
en la que se desarrollará la metodología de diseño e
implantación de gestión del conocimiento para cap-
tar, almacenar, distribuir, administrar y controlar el
conocimiento que se ha generado y se requiere en
el proceso de tutorías académicas, lo cual permitirá
aprovechar el conocimiento que generan los invo-
lucrados en tutorías, transformarlo en información
útil y ponerla a disponibilidad para uso colectivo de
la comunidad académica de la facultad, en beneficio
de la calidad educativa, el aumento del rendimiento
escolar y de la eficiencia terminal.

VIII. REFERENCIAS

Anklam P. (2005). “Social Network Analysis in the KM Tool-
kit”. Knowledge Management Tools and Techniques Practi-
tioners and Experts Evaluate KM Solutions, Edited by Ma-
danmohan Rao, ELSEVIER.

Beltrán, Jenny y Suárez, José Luis (2003) “El quehacer
tutorial. Guía de trabajo”. Universidad Veracruzana. Vera-
cruz, México.

Brown, J.S. & Duguid P. (1998). “Organizing Knowledge”,
California Management Review 40.

Canals, Agustí (2003), Gestión del conocimiento, Ediciones
Gestión 2000, Barcelona.

Cornella, Solans, Alfons (2002), Infonomía.com: la gestión
inteligente de la información, en las organizaciones, Edito-
rial Deusto, Bilbao, España.

CT (2008), Coordinación de Tutorías, Programa Operativo
de Tutorías-Facultad de Contaduría, Administración y Siste-
mas, Carpeta de Trabajo Tutorial, Xalapa, Ver.

Davenport, T.H., & Prusak, L. (1995). “Working knowledge:
How organizations manage what they know”, Cambridge,
MA: Harvard Business School Press.

Drucker, Peter (1993), La sociedad Post Capitalista, Edicio-
nes Apóstrofe,. Barcelona, España.

Gil Montelongo María Dolores, Bolio Yris Carlos A., López
Orozco Gilberto. (2008). “La gestión del conocimiento como
factor clave en el incremento de competitividad: El caso de
una institución de educción superior”, Global Networking
into the future 3, Mexico. Editorial FESI.

Hansen B.H. & Kautz K. (2004). “Knowledge Mapping: A
Technique for Identifying Knowledge Flows in Software Or-
ganisations”. EuroSPI 2004.

------------- (2005). “Analysing Knowledge Flows as a Pre-
requisite to Improve Systems Development Practice”, Pro-
ceedings of the Thirteenth European Conference on Infor-
mation Systems (Bartmann D, Rajola F, Kallinikos J, Avison
D, Winter R, Ein-Dor P, Becker J, Bodendorf F, Weinhardt C
eds.), Regensburg, Germany.

Ho M. (2004). “Knowledge Management: Assessing Your
Corporate Knowledge”. Analyst Corner. April.

Laihonen H. (2006). “Knowledge flows in self-organizing
processes”. Journal of Knowledge Management.

Makosky L. (2000). “Overview knowledge mapping appro-
ach”. Proceedings of the Knowledge Management Brighton
Workshop at the University of Sussex.

Nissen M.E. (2002). “An Extended Model Of Knowledge-
Flow Dynamics”. Communications of the Association for
Information Systems.

OICT (2002), Office of Information and Communications
Technology Information Management Inventory Guideline,
Issue No. 1.0, Sydney AU.

Padoveze, Clóvis Luis, (2000), “Aspectos de la Gestión Eco-
nómica del Capital Humano”, Revista de Contabilidad del
Consejo Regional de Contabilidad de São Paulo. Año IV,
Nº 14.

Perez-Soltero A. (2007). “Modelo para la Auditoría del Co-
nocimiento Considerando los Procesos Clave de la Organi-
zación y Utilizando Tecnologías Basadas en Conocimientos”,
Tesis de Doctorado, Universidad de Murcia, Departamento
de Ingeniería de la Información y las Comunicaciones, Mur-
cia, España, Diciembre 2007.

Pollock N. (2002). “Knowledge Management and Informa-
tion Technology (Know-IT Encyclopedia)”, Defense Acquisi-

Ciencia Administrativa 2008-2	 	 Ensayos

26

tion University Press, Fort Belvoir, Virginia, for the Program
Executive Office for Information Technology. First Edition.
September 2002

Rodríguez, P. J., y Ordóñez, P. P. (2003). Journal of Knowled-
ge Management, Knowledge management and organizatio-
nal competitiveness: a framework for human capital analy-
sis, Vol. 7, tema 3.

Zhuge H. (2005). Knowledge flow network planning and
simulation. Decision Support Systems, Article in Press.

Fuentes en medios electrónicos:

CMSI (2005), Cumbre Mundial de la Sociedad de la Infor-
mación, Compromiso de Río de Janeiro, Conferencia Regio-
nal Ministerial de América Latina y el Caribe Preparatoria
para la Segunda Fase de la Cumbre Mundial de la Sociedad
de la Información, recuperado el 06 de noviembre de 2008,
disponible en http://www.riocmsi.gov.br/espanol/cmsi/do-
cumentos/Compromi so _de_Rio_de_Janeiro.pdf

CMSI (2004), Cumbre Mundial de la Sociedad de la In-
formación, Declaración de principios, Construir la Sociedad
de la Información: un desafío global para el nuevo mile-
nio, recuperado el 06 de noviembre de 2008, disponible en
http://www.itu.int/dms_pub/itu-s/md/03/wsis/doc/S03-
WSIS-DOC-0004!!MSW-S.doc

SIT (2006), Sistema Institucional de Tutorías, “Lineamien-
tos para la operación de la Enseñanza Tutorial (nivel licen-
ciatura)”, Coordinación del SIT, recuperado el 30 de julio
del 2008, disponible en http://www.uv.mx/dgda/tutorias/
academicos/documents/et.doc.

Telefónica (2005), La Sociedad de la Información en Espa-
ña: Perspectiva 2001-2005, pp. 16-17, recuperado el 02
de agosto del 2008, disponible en http://www.telefonica.
es/sociedaddelainformacion/pdf/informes/espana_2001/
completo.pdf

La auditoría como etapa previa a la gestión del conocimiento en una institución educativa mexicana

27

