

SYMAPRO CARIBBEAN WORKSHOP

Jamaica, March 19-23

SYMAPRO:

CONTEXT, PHILOSOPHY AND LEARNING SYSTEM

1

CONTEXT

CHALLENGES

SUSTAINABLE
COMPETITIVENESS

PRODUCTIVITY AND
DECENT WORK

SUSTAINABLE INNOVATION

THREAT

The vicious circle of Crisis

CRISIS OF THE DEVELOPMENT MODEL

Deep imbalances in globalization

How to create a different future than the past?

Breaking with the existent
'social field': How to
Change "Me" and "Us"

Breaking the 'status quo':
learning - extrapolate the
positive of the past

Generate learning from the future (not from the past)

Opening Required:
Habit, Mind, Heart, Will

(Otto Scharmer: Theory U)

THE FUTURE

Sustainable Innovation

Open Innovation

Friendly Innovation – ‘fun’

Sustainable Innovation

Social innovation:
collective intelligence

Technological /
organizational innovation

learning

INDIVIDUAL

SYMAPRO
competency

GROUP

SOCIAL INNOVATION

Social Innovation: linked strategy

Social Innovation: Decent Work

Decent work summarizes and integrates the aspirations of individuals in relation to their working life:

- Productive work with fair pay
- Safety in the workplace and social protection
- Better prospects for career development and social integration
- Freedom for individuals to express their concerns, organize and participate in decisions that affect their lives: social dialogue
- Equality of opportunities and treatment for women and men; reconciliation between work and family life

Open Innovation

Latin American/Caribbean Economy

the need to climb to products and
services of higher value-added,
knowledge-intensive

Mass production

Mass innovation

WIKI-ECONOMY

Learning and Open Innovation

Friendly Innovation

Creating environments that reduce the effort to learn

Contents:

Contextualized
Practical

Form:

Participatory
Recreational Handling

2

PHILOSOPHY

Characteristics

PHILOSOPHY: AXES

- 1) Social Dialogue**
- 2) Communication from bottom up and top down**
- 3) Collective intelligence and ambition**
- 4) Continual improvement and permanent innovation**
- 5) Focus in results chain and impact assessment**
- 6) Open learning network**

1. Social Dialogue: taxonomy of scope

Levels

1	Sharing	Information
2	Consulting	Decisions
3	Concerting	Plans
4	Bargaining (collective)	Agreements (strategies)

Social Dialogue: taxonomy of agreements

Level	TRADE UNION	ENTERPRISE (MANAGEMENT)
Passive: <i>Learning a single spiral</i>	Preservation of employment and salary	Implementation of the change project
Reactive: <i>Double-loop learning</i>	Active involvement in structural changes, expanding decent work	Openness to participation in the change process
Proactive: <i>Transcendental Learning</i>	Proactive management with the company, delving into decent work	Cooperation with trade unions as partners in the development of business strategy

2. Communication from bottom up and top down

Model

3. Collective intelligence and ambition

COLLECTIVE AMBITION

'ENGAGEMENT'

PARTICIPATION

Personal values

Organizational values

Sharing values

Sharing competencies

Regulation of collective ambition

Psychological contract

The expectation:

What does the employer expect from the worker / trade union?
What do the worker / trade union expect from employer?

Assumptions

Expectations

Promises

Mutual obligations

Attitudes

Emotions

Behavior

4. Continual improvement and permanent innovation

Who Innovates in the Organization?

5. Focus on results chain and impact assessment

6. Open Learning Network

Continuous Improvement: experimental management system

Advance network in Latin America : quantitative and qualitative

17 years of experience in Latin America:

- Mexico,
- Dominican Republic,
- Cuba,
- Chile,
- El Salvador
- Honduras
- Uruguay.

Network meetings:

- 14 in Mexico;
- 14 in Dominican Republic;
- 5 in Cuba;
- 3 in Chile.

Manuals, methodologies tools, impact studies.

Web sites

WEB – SYMAPRO Learning Network:

www.oitcinterfor.org

www.oit.org.mx

<http://new.simapro.cl/>

www.infotep.gov.do

www.simapro.org

<http://promes.cos.ucf.edu/>

<http://promes.se/>

Software Plataforma Internet: www.leonardmertens.com/simapro

WEB.2.0:

<http://competenciasazucar.ning.com>

<http://simaproturismo.ning.com>

Video-Experiences:

<http://vimeo.com/user4133053/videos>

3

LEARNING SYSTEM

GROUP MEASUREMENT SYSTEM AND FEEDBACK

GROUP: Measurement and feedback

GROUP: Measurement and feedback

INDIVIDUAL SELF TRAINING AND ASSESSMENT GUIDES (STAG)

INDIVIDUAL: STAG

OBJECTIVES

INDICATORS

KEY COMPETENCIES

SCID

STAG

FEEDBACK

PROBLEMS, SOLUTIONS, AGREEMENTS

ENHANCEMENT

Thank you

