
www.paho.org

Metodologías de la OPS/OMS para intercambio de
información y gestión del conocimiento en salud

Documentar

lecciones

aprendidas

5


 
 

 
 
Metodologías de la OPS/OMS para intercambio de información y gestión del conocimiento en salud 
 
Contenido: v.1: Desarrollo de comunidades de práctica - v.2: Lecciones aprendidas - v.3: Cómo conducir 
reuniones virtuales efectivas - v.4: Cómo empezar a escribir un artículo científico - v.5: Cómo desarrollar fotos 
virtuales de discusión de manera efectiva - v.6: Cómo mejorar la redacción científica en salud pública - v.7: 
Cómo organizar y preservar la memoria institucional – v9: Cómo desarrollarse funcionalmente en la sociedad de 
la información. 
 
OPS/KMP/18-016 
 

© Organización Panamericana de la Salud 2018  
 
Todos los derechos reservados. Las publicaciones de la Organización Panamericana de la Salud (OPS) están 
disponibles en su sitio web en (www.paho.org). Las solicitudes de autorización para reproducir o traducir, 
íntegramente o en parte, alguna de sus publicaciones, deberán dirigirse al Programa de Publicaciones a través de su 
sitio web (www.paho.org/permissions). 
 
Forma de cita propuesta. Organización Panamericana de la Salud. Metodologías de la OPS/OMS para 
intercambio de información y gestión del conocimiento en salud. Washington, D.C.: OPS; 2018.  
 
Las publicaciones de la Organización Panamericana de la Salud están acogidas a la protección prevista por las 
disposiciones sobre reproducción de originales del Protocolo 2 de la Convención Universal sobre Derecho de Autor. 
  
Las denominaciones empleadas en esta publicación y la forma en que aparecen presentados los datos que contiene 
no implican, por parte de la Secretaría de la Organización Panamericana de la Salud, juicio alguno sobre la condición 
jurídica de países, territorios, ciudades o zonas, o de sus autoridades, ni respecto del trazado de sus fronteras o 
límites. 
  
La mención de determinadas sociedades mercantiles o de nombres comerciales de ciertos productos no implica que 
la Organización Panamericana de la Salud los apruebe o recomiende con preferencia a otros análogos. Salvo error u 
omisión, las denominaciones de productos patentados llevan en las publicaciones de la OPS letra inicial mayúscula. 

 
La Organización Panamericana de la Salud ha adoptado todas las precauciones razonables para verificar la 
información que figura en la presente publicación, no obstante lo cual, el material publicado se distribuye sin garantía 
de ningún tipo, ni explícita ni implícita. El lector es responsable de la interpretación y el uso que haga de ese material, 
y en ningún caso la Organización Panamericana de la Salud podrá ser considerada responsable de daño alguno 
causado por su utilización. 

http://www.paho.org/
http://www.paho.org/permissions


Metodologías de la OPS/OMS para intercambio de
información y gestión del conocimiento en salud

Documentar lecciones aprendidas

Documentar lecciones aprendidas 
significa registrar errores y aciertos 
de diversas actividades de la vida 
institucional (proyectos, programas, 
iniciativas, aplicación de normas 
y procedimientos, etc) para que 
puedan ser utilizados luego en la 
mejora continua de la institución.


Documentar lecciones aprendidas

Metodologías de la OPS/OMS para intercambio de
información y gestión del conocimiento en salud

La presente metodología forma parte de una serie de documentos 
que sistematizan la experiencia y buenas prácticas de la  
Organización Panamericana de la Salud OPS/OMS en Gestión 
del Conocimiento y temas relacionados, con el objetivo de  
contribuir con los Estados Miembros con una hoja de ruta  
objetiva y concreta que permita su replicación y adaptación 
para el mejoramiento de sus mecanismos institucionales.


Metodologías de la OPS/OMS para intercambio de
información y gestión del conocimiento en salud

Documentar lecciones aprendidas

Título Documentar lecciones aprendidas (LL)

Versión 2018

Destinatarios

Profesionales de gestión de la información y conocimiento, tomadores de 
decisión, gestores de contenido, investigadores y aquellos trabajadores del 
sistema de salud interesados en mejorar los procesos de trabajo a través de 
la gestión e intercambio del conocimiento.

Definición

Documentar lecciones aprendidas significa registrar errores y aciertos de di-
versas actividades de la vida institucional (proyectos, programas, iniciativas, 
aplicación de normas y procedimientos, etc.) para que puedan ser utilizados 
luego en la mejora continua de la institución.

Objetivo

Mejorar o desarrollar normas y procedimientos institucionales, formales 
e informales, políticas y prácticas a partir de conocimientos, visiones y 
experiencias, utilizando una metodología que sistematiza los procesos de 
evaluación de proyectos, productos, servicios o eventos. 

Resultados
esperados

•	 Aprendizaje organizacional

•	 Análisis y evaluación de programas, procesos, proyectos o actividades 
(incluyendo eventos de gran envergadura)

•	 Modernización de procesos

•	 Identificación de brechas de conocimiento 

•	 Desarrollo de metodologías y, cuando sea aplicable, creación de procedi-
miento operativo estándar (POE)

•	 Identificación de necesidades de capacitación 

Premisas

•	 Proceso constructivo y participativo: Cada LL debe definirse y de-
sarrollarse de manera constructiva y participativa, con base en datos 
empíricos, evidencia y respetando la experiencia y visión individual de 
los participantes.

•	 Alcance: El alcance del desarrollo de un ejercicio de LL debe darse con-
siderando aspectos positivos y negativos.

•	 Objetividad: El desarrollo del ejercicio debe realizarse sin predisposición 
a un resultado específico.

•	 Efectividad: Un ejercicio de LL será efectivo si el aprendizaje ganado es 
traducido o incorporado a normas y procedimientos institucionales o 
políticas o estándares técnicos


Metodologías de la OPS/OMS para intercambio de
información y gestión del conocimiento en salud

Documentar lecciones aprendidas

Procedimiento

Fase I Planificación
Es importante considerar que un ejercicio de LL debe 
ser parte integral del desarrollo de un proyecto o ac-
tividad y no como algo aislado que se desarrolla al final 
del mismo y sin un objetivo claro de lo que se espera.

1.	 Cuándo iniciar un ejercicio de LL: Determinar cuándo realizar 
o no un ejercicio de LL es tan importante como su propia rea-
lización. No necesariamente todo proyecto debe contar con 
un ejercicio de LL y realizarlo sin claridad puede resultar en 
una mala inversión de recursos, humanos y financieros, así 
como en recomendaciones que no agreguen el valor espera-
do. Ejemplos de situaciones que ameritan el desarrollo de un 
ejercicio de LL pueden ser las siguientes:

a.	 Fin de un proyecto o etapa importante de un proyecto que 
está pasando por grandes desafíos y que requiere una re-
definición de sus objetivos o prioridades programáticas o 
presupuestarias;

b.	 Fin de un proyecto exitoso – o no-  o etapa importante de un proyecto que permita identificar 
y documentar buenas prácticas que puedan ser referencia para proyectos o situaciones simi-
lares;

c.	 Evento de Salud Pública (Emergencia, Desastre, Campañas, etc.) o situación que pudiera re-
presentar un aprendizaje para la institución;

2.	 Definición de Nombre o Título: Es recomendable que el título incluya información sobre el ob-
jetivo, el alcance y el producto concreto que se espera del ejercicio de LL, a fin de transmitir el 
resultado esperado de manera concreta y objetiva.

Ejemplos correctos

•	 Lecciones aprendidas sobre la cobertura periodística de  
la Semana de Vacunación en las Américas.

•	 Lecciones aprendidas sobre la respuesta humanitaria al 
brote de Cólera en Haití.

•	 Lecciones aprendidas del primer año de implementación 
de la estrategia de eSalud en Chile.

3.	 Definición del Objetivo: Los objetivos de un ejercicio de Lecciones Aprendidas deben estar orien-
tados a: 

Mejorar normas y procedimientos: Las lecciones aprendidas se orientan al cambio organizacional 
a través de la actualización o desarrollo normas, procesos, políticas, metodologías  o procedimien-
tos estándares de operación (SOPs) de una institución.

Las fases de desarrollo 
de esta metodología 
de Lecciones Aprendi-
das corresponden  
a una adaptación de  
la metodología de  
Comunidades de Prác-
tica, adaptada 


Metodologías de la OPS/OMS para intercambio de
información y gestión del conocimiento en salud

Documentar lecciones aprendidas

 

Evaluar programas, proyectos o actividades de gran envergadura: 

•	 Durante la implementación de proyectos que están pasando por grandes desafíos y que re-
quieran una redefinición de sus objetivos o prioridades programáticas o presupuestarias.

•	 En proyectos exitosos o etapas importantes de un proyecto para identificar y documentar 
buenas prácticas para replicar. 

•	 Al finalizar un proyecto, programa o iniciativa para documentar sus errores, aciertos e identi-
ficar mejoras.

Identificación de brechas de conocimiento: Para retroalimentación y aprendizaje dentro de un 
proyecto que se está llevando a cabo y que requiere una reorientación de objetivos o prioridades 
no alcanzados debido a falta de conocimiento específico. Se identifican necesidades de capacita-
ción para la mejora del mismo o de futuros proyectos. 

4.	 Definición de Resultados Esperados: Es recomendable que se definan en torno a los siguientes 
conceptos: aprendizaje organizacional, análisis y evaluación de programas, procesos, proyectos 
o actividades (incluyendo eventos), modernización de procesos, identificación de brechas de co-
nocimiento, desarrollo de metodologías y procedimientos operativos estándar e identificación de 
necesidades de capacitación.

5.	 Identificación de Participantes: Es fundamental identificar personas comprometidas con el obje-
tivo del ejercicio. Debe considerar una combinación de tomadores de decisión, líderes de proyec-
to, socios y audiencias objetivo. Es importante identificar personas con visión critica del tema. Se 
recomienda un grupo no mayor a 15 personas. En cualquier caso los participantes deben haber 
sido actores activos del proceso del cual se derivan las LL. De otro modo, el análisis y las conclu-
siones no derivan de la experiencia en campo sino de la abstracción.

6.	 Identificación de Audiencias: Quiénes se pueden beneficiar de los productos resultantes de las LL.

7.	 Identificación de Productos: Qué productos (Normas, estándares, políticas, procedimientos, etc.) 
podrán ser mejorados o actualizados a partir del conocimiento ganado en un ejercicio de Leccio-
nes Aprendidas.


Metodologías de la OPS/OMS para intercambio de
información y gestión del conocimiento en salud

Documentar lecciones aprendidas

Fase II Desarrollo
Un ejercicio de Lecciones Aprendidas puede realizarse a 
través de una reunión presencial o semi-presencial o bien 
a través de un foro de discusión en línea..

Cómo comenzar: Analizar situaciones similares, testimonios y documentación que pueda o deba ser 
tenida en cuenta como apoyo al ejercicio de LL. Este análisis es importante para basar las discusiones 
y las recomendaciones en información científica y técnica y datos empíricos que luego permitan una 
implementación realista y sostenible de las recomendaciones.

Tipo de actividad: Dependiendo de la urgencia de los resultados esperados y de la disponibilidad de 
recursos, un ejercicio de Lecciones Aprendidas puede realizarse a corto plazo a través de una reunión 
presencial o semi-presencial o bien puede establecerse un foro de discusión en línea que permita el 
desarrollo de un ejercicio a mediano plazo. Es importante tener en cuenta que la opción de un foro de 
discusión en línea requiere mayor atención de todos los participantes y tiene un riego muy alto de no 
llegar a su fin. Por otro lado también está el riesgo que en lo presencial, por el afán, no se llegue a un 
fin adecuado con la información buscada.

Tipo de liderazgo: Es importante definir un/a facilitador/a y un/a relator/a que tenga neutralidad y no 
esté comprometido con el tema ni con un resultado predeterminado. En general se recomienda que 
sean personas que no hayan sido parte del equipo principal del proyecto o actividad. 

Tipos de preguntas: Al igual que para el desarrollo de una investigación efectiva, o para encontrar la 
solución a un problema concreto de salud pública, es clave predefinir las preguntas que van a ser rea-
lizadas durante el ejercicio. Es importante asegurarse que las preguntas sean construidas para obte-
ner respuestas que delinean soluciones concretas a los problemas planteados. Lecciones Aprendidas 
deben producir recomendaciones basadas en preguntas (a modo de ejemplo) como las siguientes:

•	 ¿Los resultados alcanzados en el proyecto o evento corresponden a los objetivos planteados? 
Caso contrario, identifique las principales barreras que impidieron el logro de los resultados 
esperados;

•	 ¿Considera que los destinatarios del proyecto o evento están satisfechos con los resultados 
alcanzados? Caso contrario, analice como mitigar los riesgos de tener una audiencia insatisfe-
cha con su proyecto;

•	 ¿Considera que las normas y procedimientos de su institución fueron efectivas para el desa-
rrollo del proyecto? Si su respuesta es negativa indique sugerencias de mejoras que puedan 
ser realizadas para agregar eficiencia a los procesos administrativos que acompañan la ejecu-
ción del proyecto o actividad.

•	 ¿La planificación estratégica fue la apropiada? Debe incluir un análisis de los hitos programa-
dos y del retorno de la inversión realizada.

•	 Identifique 3 recomendaciones de lo que debería mejorarse, 3 aspectos de lo que debería 
destacarse como positivo, 3 aspectos de los aspectos negativos y 3 riesgos que deben ser 
considerados hacia el futuro.


Metodologías de la OPS/OMS para intercambio de
información y gestión del conocimiento en salud

Documentar lecciones aprendidas

•	 ¿Considera que el proyecto o actividad fue desarrollado con base en información científica y 
técnica o evidencia?

Reglas de operación: Es importante establecer reglas para el desarrollo de un ejercicio de lecciones 
Aprendidas. Tanto en ambientes presenciales como en los ambientes virtuales o semi-presenciales, 
debe promoverse una activa participación de todos los miembros; y para asegurar el alcance de los 
resultados esperados, es importante definir lo siguiente:

•	 Antes de comenzar debe definirse el rol del facilitador, moderador y relator y se debe asumir 
un compromiso de mantener los diálogos dentro del marco de los resultados esperados;

•	 Durante el desarrollo no existen jerarquías y todos los participantes tienen el mismo derecho 
a opinar sin sentir presión por esquemas organizacionales de ninguna clase;

•	 Para las discusiones presenciales es fundamental que las intervenciones se mantengan den-
tro de un tiempo predeterminado y dentro del  marco de los resultados esperados. Debates 
bajo el ámbito conceptual de “Lecciones Aprendidas” tienden a desviarse de los objetivos 
fácilmente;

•	 Como mecanismo de apoyo a la situación anterior, es importante tener herramientas dispo-
nibles en donde los participantes podrán aumentar sus contribuciones pero sin interrumpir la 
dinámica establecida. Herramientas mas comunes son llamadas de “parking lot” que pueden 
ser presenciales o virtuales;

•	 Las intervenciones deben concentrarse en soluciones más que en la identificación de proble-
mas y deben ser de carácter institucional y no personal;

•	 Debe evitarse el señalamiento de personas al máximo posible y en caso que se trate de un 
tema referido a una que pudiera afectar acciones futuras, se sugiere que no se trate dentro 
del plenario;

•	 Todas las intervenciones tienen algún valor y por ello es importante que el facilitador no haga 
juicios de valor, positivos o negativos, de ninguna intervención;

•	 Es fundamental considerar aspectos culturales a la hora de planificar el número de preguntas 
que serán realizadas. Existen grupos que tienen mayor tendencia a “hablar más” que otros y esto 
puede ser un factor determinante del éxito o fracaso de un ejercicio de Lecciones Aprendidas;

•	 Considerar la posibilidad de desarrollar una encuesta previa que permita establecer algunas 
bases importantes del debate posterior;

•	 Si hubiera alguna persona que no interviene, se le debe asignar un rol específico para asegu-
rar la mayor participación posible.

•	 Hay además LL por cada sub-área del proceso macro que se evalúa. Es decir, cada quien, que 
haya hecho parte de la experiencia, tiene sus LL particulares que derivan de su propia exper-
ticia en el hacer. En ese caso, es necesario, de todos modos, crear una estructura lógica de 
obligaciones o funciones o experticias para que cada quién, según su campo, vaya aportando.


Metodologías de la OPS/OMS para intercambio de
información y gestión del conocimiento en salud

Documentar lecciones aprendidas

Conclusiones: Para obtener un informe ejecutivo y práctico, que permita a la alta gerencia tomar 
decisiones a corto y mediano plazo, el informe con las conclusiones debe ser ejecutivo y debe tener 
los siguientes componentes:

•	 Se debe repetir el objetivo y los resultados esperados ya que las conclusiones serán revisadas 
por personas que podrían no haber participado del ejercicio;

•	 Si existiera la situación de que no haya acuerdo en el 100% de las conclusiones y próximos 
pasos, debe asegurarse que el informe de conclusiones identifique claramente: 1) Acuerdos y 
2) Desacuerdos. De esta forma se podrá proceder con los “acuerdos” y la alta gerencia tomará 
la decisión acerca de los “desacuerdos”

•	 El informe debe tener una sección de “recomendaciones” que debe estar dividida en: a) Nor-
mas y procedimientos de puedan ser mejorados o que deban ser desarrollados, b) Brechas de 

conocimiento y necesidad de aprendizaje, c) Aspectos administrativos, técnicos y gerenciales 
que requieren un análisis más profundo porque han sido una barrera en el desarrollo del pro-
yecto y f) modelo de gestión presupuestaria y de recursos humanos;

•	 El informe debe considerar una recomendación sobre “con quién” debe compartirse el in-
forme, total o parcialmente. Y en caso de que exista información sensible o confidencial es 
importante identificarla claramente en el informe;

•	 El informe debe considerar una recomendación sobre el formato y medios a utilizar para su 
diseminación (Intranet, web, redes sociales, carta, memo interno, etc)

•	 Al final del informe se debe listar a los participantes con su rol especifico;


Metodologías de la OPS/OMS para intercambio de
información y gestión del conocimiento en salud

Documentar lecciones aprendidas

Fase III Cierre
Un ejercicio de Lecciones Aprendidas será exitoso y 
efectivo cuando se realice una acción gerencial posterior 
de revisión del informe final y seguimiento de su im-
plementación.

Acciones gerenciales: La alta gerencia debe analizar el informe y decidir los aspectos que serán in-
ternalizados a la institución o no. Pueden ser totales, parciales o podría darse el caso de que no se 
acepte ninguna de las recomendaciones, sin embargo y en todos los casos, es importante informar 
al personal y a las audiencias-objetivo acerca de la decisión tomada o producto desarrollado. 

Las principales acciones que deben ser consideradas son:

•	 Evaluación por parte de la alta gerencia de las recomendaciones obtenidas;

•	 Establecimiento de un grupo de trabajo interno para su implementación;

•	 Identificación de responsables (personas y entidades) por cada recomendación aprobada;

•	 Comunicación clara y transparente al personal y a las audiencias-objetivo acerca de la decisión 
gerencial sobre el informe obtenido;

•	 Registro, publicación y diseminación de resultados;

Consideración importante: Para que la cultura organizacional incorpore el tema de “Lecciones 
Aprendidas” de manera sistemática, es importante que exista un repositorio digital para almace-
narlas, clasificarlas y recuperarlas cada vez que sea necesario, de manera abierta y estandarizada. 
Para ello se sugieren los siguientes metadatos:

1.	 Nombre o Título (Ver página 2)

2.	 Proyecto asociado (Nombre del proyecto institucional que se evalúe)

3.	 Objetivo principal (Ver página 2)

4.	 Resultados esperados (Del ejercicio)

5.	 Tipo de ejercicio (Tabla predefinida que permita estandarización)

6.	 Área temática (Tabla predefinida que permita estandarización)

7.	 Entidad responsable (Tabla predefinida que permita estandarización)

8.	 Moderador/a

9.	 Facilitador/a

10.	Relator/a

11.	Conclusiones

12.	Factores principales del éxito o fracaso del proyecto

13.	Recomendaciones


www.paho.org


	Metodologia5
	Copyright page - KMP Metodologías de la OPS_OMS para intercambio de información y gestión del conocimiento en Salud[1]


