
Case-studie av organisatorisk
kunnskapsforvaltning i et mellomstort
IT-konsulentselskap

Lise Bulling

Master i informatikk

Hovedveileder: Herindrasana Ramampiaro, IDI

Institutt for datateknikk og informasjonsvitenskap

Innlevert: mai 2013

Norges teknisk-naturvitenskapelige universitet

Forord

Denne masteroppgaven er levert til Instituttet for Informatikk og datateknikk (IDI) ved

Norges tekniske-naturvitenskapelige universitet (NTNU). Oppgaven er 50% av oppfylte

krav for å fullføre graden Master i Vitenskap, Informatikk. Forskningsprosessen rundt

forskningsspørsmålene som er grunnleggende for gjennomføring av dette empiriske stu-

diet, ble gjennomført hos et internasjonalt IT-konsulentselskap med kontorer i Norge.

Avhandlingen ble utført i Trondheim, ved NTNU, under veiledning av Førsteamanuensis

Heri Ramampiaro.

i

ii

Anerkjennelse

Jeg vil gjerne takke min veileder Heri Ramampiaro for tålmodighet, veiledning og ikke

minst gode råd og retningslinjer under utføring av denne masteroppgaven. Han har

gjennom forsknings- og oppgaveprosessen vært til stor hjelp ved flere utfordringsaspekter

ved oppgaven, en hjelp som har vært uvurderlig.

Jeg vil også takke IT-As Norge som bisto med tid, ressurser og ansatte for å hjelpe meg

med å anskaffe godt forskningsgrunnlag for oppgaven.

Til slutt vil jeg takke min samboer Espen for gode ide-myldringer og bidrag til forsk-

ningsresultatene, min lillesøster Line for kvalitetssikring av oppgaven, og min familie for

motivasjon og støtte.

iii

iv

Sammendrag

Å dele erfaringer og kunnskap med hverandre er en viktig del av vår personlige utvik-

lingsprosess, og kunnskapsforvalting innad i organisasjoner kan være til stor verdi om

de ansattes ferdigheter brukes til intern kompetanseheving. Konsulentselskaper er et ek-

sempel på kunnskapsavhengige organisasjoner innenfor et kunnskapsintensivt felt som

programvareutvikling, som er avhengig av kvalitets-kunnskap blant ansatte for å være

konkurransedyktige i dagens marked. Gjennom observasjon og samtaler med ansatte i

et norsk IT-konsulentselskap ble det avdekket et økende behov innenfor flere aspekter

ved kunnskapsforvaltning. Valg av kunnskapsforvaltningskanaler internt i organisasjonen

varierte på individuelt nivå, og faktorer som manglende samhandlingskultur og interne

kunnskapsforvaltningsrutiner er trukket frem som negativt påvirkende aspekter i en or-

ganisatorisk kunnskapsforvaltningsstrategi.

Denne oppgaven ser nærmere på interne utfordringer i et mellomstort konsulentselskap,

hvor et videre fokus er å søke bredere forståelse hvorvidt det er flere aspekter enn kun

eksplisitt dokumenterbar kunnskap som bør være fokusområder i en organisasjons kunn-

skapsforvaltningsstrategi. Ved nærmere analysering av tidligere arbeid, og gjennom den-

ne oppgavens forskningsarbeid, ble det tydelig at det finnes flere aspekter ved kunnskap.

Tilrettelegging for tekniske og kulturelle kunnskapssamfunn er grunnleggende, i henhold

til momenter som motivasjon og tillit for å fremme deling av kunnskap blant ansatte.

Nøkkelord: Kunnskapsdeling, Erfaringsdeling, Kunnskapsforvaltning, Samhandlings-

teknologi, Eksplisitt/Implisitt - kunnskap, Organisasjonskultur.

v

vi

Abstract

Sharing experiences and knowledge with each other is an important part of our personal

development and knowledge management within organizations. This can be of great in-

ternal value as it enhances employee skills and expertise. Consultancies is an example of

knowledge-dependent organizations, within knowledge-intensive fields such as software

development, which is dependent on the quality of knowledge among employees in order

to be competitive in today’s market. Through observations and interviews with employ-

ees in a Norwegian IT consulting company, it was revealed that there is a growing need

in several aspects of knowledge management. Selecting knowledge management channels

varied on an individual level, and the lack of interaction between cultures and internal

knowledge management practices are highlighted as major factors negatively influencing

an organizational knowledge management strategy. This paper looks at challenges wit-

hin a medium-sized consulting company, and seeks a broader understanding of whether

explicitly documented knowledge should be the only aspect of knowledge management to

be focused on in an organizations knowledge management strategy Upon further analysis

of previous work and through the research conducted in this thesis, it became clear that

several aspects of knowledge, as well as facilitation of technical and cultural knowled-

ge, is essential areas within aspects of motivation and confidence for knowledge sharing

among employees.

Keywords: Knowledge Sharing, Sharing experience, knowledge management, collabo-

ration technologies, explicit / tacit knowledge, Organizational Culture.

vii

viii

Innhold

1 Introduksjon 3

1.1 Bakgrunn og motivasjon . 3

1.2 Forskningsspørsmål: . 7

1.3 Problemdefinisjon . 7

1.4 Omfang . 8

1.5 Tiltenkte bidrag . 9

1.6 Organisasjon av avhandling . 10

2 Grunnleggende bakgrunnsteori 11

2.1 Kunnskap . 11

2.1.1 Eksplisitt kunnskap . 11

2.1.2 Implisitt kunnskap . 12

2.2 Informasjonssystemer . 14

2.2.1 Wiki . 14

2.2.2 Microsoft Sharepoint . 15

2.2.3 MySite blogg . 15

2.2.4 Outlook epost (mail) . 15

2.2.5 Lync . 16

2.2.6 Dossier . 16

3 Tidligere arbeid og litteraturanalyse 17

ix

3.1 Kultur . 20

3.2 Kunnskaps- og erfaringsforvaltningsverktøy 24

3.3 Aspekter ved kunnskaps- og erfaringsforvaltning 28

4 Forskningsmetodikk 37

4.1 Generell teori . 37

4.1.1 Hva er forskning? . 37

4.1.2 Forskningsprosesser . 40

4.1.3 Kvantitativ og Kvalitativ metode 42

4.2 Valg av metode . 43

4.2.1 Datainnhentingsmetoder . 45

4.2.2 Tilgang internt i IT-As Norge . 46

4.2.3 Fremgangsmåte . 47

4.2.4 Datagenererings-faser . 48

4.2.5 Datagenereringsmetoder . 50

4.3 Refleksjon av forskningsmetode . 58

5 Case: IT-As Norge 69

5.1 Introduksjon . 69

5.2 Bakgrunnsinformasjon . 69

5.2.1 IT-As Fakta og Tall . 69

5.2.2 Kultur . 71

5.3 Resultater . 73

5.4 Kulturelle resultater . 73

5.4.1 Identifisering av problemet . 74

5.5 Tekniske resultater . 79

5.5.1 Identifisering av problemet . 79

5.6 Intranettfunksjonalitet . 85

5.6.1 Prosjektrom . 88

5.6.2 Blogg . 89

x

5.7 Integrerte systemer . 90

5.7.1 CV . 90

5.7.2 E-post . 91

5.7.3 Chat . 91

5.7.4 Wiki . 92

5.8 Bruk av eksterne verktøy . 93

5.8.1 Kontor A . 93

5.8.2 Kontor B . 94

5.9 Praktiske resultater . 94

5.9.1 Rutiner: Kunnskapsdeling . 94

5.9.2 Rutiner: Erfaringsdeling . 98

6 Diskusjon 103

6.1 Introduksjon . 103

6.2 Kunnskapsdeling i IT-As Norge . 103

6.3 Forskningsspørsmål . 109

6.4 Utfordringer ved intern organisatorisk kunnskapsforvaltning 110

6.5 Sammendrag . 111

7 Konklusjon og videre arbeid 113

7.1 Konklusjon av forskningsarbeidet . 113

7.1.1 Sammendrag . 113

7.1.2 Påvirkende faktorer . 114

7.2 Konklusjon . 115

7.3 Fremtidig arbeid . 116

A Sammendrag av dybdeintervjuer 119

A.1 Kulturelle utfordringer . 119

A.2 Tekniske utfordringer . 120

A.3 Praktiske utfordringer . 122

xi

B Spørreundersøkelse utført våren 2013 123

B.1 Kunnskapsdeling i IT-As Norge . 123

xii

Figurer

1.1 Dilbert, av S. Adams . 4

2.1 The Iceberg, hentet fra Cognitive Design Solutions 13

3.1 Femstegsmodellen, av Nonaka og Takeuchi 22

3.2 Spiral of organizational knowledge, av Nonaka og Takeuchi 23

3.3 Oversikt over skoler, av Earl . 33

4.1 Modell av metodikkprosess, av Oates . 40

4.2 Forskjeller mellom kvalitativ og kvantitativ forskning, av Oates 42

4.3 Antall ansatte involvert i datagenereringsprosessen 50

4.4 Statistikk om respondentene av spørreundersøkelsen utført våren 2013 . . 56

5.1 Spørreundersøkelsen våren 2013: Statistikk fra utsagn 6 75

5.2 Spørreundersøkelsen våren 2013: Statistikk fra utsagn 3 78

5.3 En arbeidsdag i IT-As Norge . 81

5.4 Spørreundersøkelsen våren 2013: Statistikk fra utsagn 12 84

5.5 Spørreundersøkelsen våren 2013: Statistikk fra utsagn 1 87

5.6 Spørreundersøkelsen våren 2013: Statistikk fra utsagn 14 89

5.7 Lync . 92

5.8 Spørreundersøkelsen våren 2013: Statistikk fra utsagn 11 96

5.9 Spørreundersøkelsen våren 2013: Statistikk fra utsagn 5 99

5.10 Spørreundersøkelsen våren 2013: Statistikk fra utsagn 7 100

xiii

B.1 Spørreundersøkelsen våren 2013: Statistikk fra utsagn 1 124

B.2 Spørreundersøkelsen våren 2013: Statistikk fra utsagn 2 125

B.3 Spørreundersøkelsen våren 2013: Statistikk fra utsagn 3 126

B.4 Spørreundersøkelsen våren 2013: Statistikk fra utsagn 4 127

B.5 Spørreundersøkelsen våren 2013: Statistikk fra utsagn 5 128

B.6 Spørreundersøkelsen våren 2013: Statistikk fra utsagn 6 129

B.7 Spørreundersøkelsen våren 2013: Statistikk fra utsagn 7 130

B.8 Spørreundersøkelsen våren 2013: Statistikk fra utsagn 8 131

B.9 Spørreundersøkelsen våren 2013: Statistikk fra utsagn 9 132

B.10 Spørreundersøkelsen våren 2013: Statistikk fra utsagn 10 133

B.11 Spørreundersøkelsen våren 2013: Statistikk fra utsagn 11 134

B.12 Spørreundersøkelsen våren 2013: Statistikk fra utsagn 12 135

B.13 Spørreundersøkelsen våren 2013: Statistikk fra utsagn 13 136

B.14 Spørreundersøkelsen våren 2013: Statistikk fra utsagn 14 137

1

2

Kapittel 1

Introduksjon

1.1 Bakgrunn og motivasjon

Figur 1.1: Av S. Adams, Dilbert, Illustrasjon av kunnskapsdeling i en organisasjon[1]

Kommunikasjon mellom mennesker kan sies å ha blitt betydelig enklere etter at World

Wide Web i 1991 ble lansert. Allerede i 1995 var antall brukere av Internett ca 30

millioner på verdensbasis, og i år 2010 hadde antallet økt til 2,08 milliarder[67].

Rent teknisk kan Internett beskrives som et nettverk av datamaskiner hvor digital in-

formasjon utveksles. Gjennom de siste årene har utviklingen av teknikker innenfor in-

3

formasjonsbehandling i samhandling mellom datamaskiner vært rask[67]. Vi ser derfor

i dag i 2013, at kommunikasjon skjer gjennom mange forskjellige kanaler, metoder og

plattformer.

Mye av grunnlaget til suksess i en organisasjon er god kommunikasjon, enten det gjelder

innad i bedriften eller utad mot kunder. Etter at internett eskalerte på 90-tallet, har

det i senere tid blitt vanlig å sende store mengder av både jobbrelatert og personlig

informasjon på tvers av landegrenser og kontinenter til daglig[59]. Undersøkelser fra

2009 viser at den gjennomsnittlige nordmann bruker 73 minutter på nettet hver dag, og

barn lærer allerede tidlig på barneskolen hvordan internett, kommunikasjon og deling av

informasjon er blitt en del av hverdagen[43].

”Framover vil vi særlig se mer av ulike former for vanemessig atferd

som et resultat av endringer i måten å leve, kommunisere og samhandle på”

- UiS-professor Jan Erik Karlsen[60]

Den teknologiske utviklingen de siste årene har hatt stor adferdsmessig innvirkning på

hverdagen vår, noe oppfinnelsen av mobiltelefonen er et godt eksempel på. Avtaler, no-

tater, kontakter og e-poster er tilgjengelig hele døgnet, ikke bare på pc’en, men også på

andre håndholdte enheter som for eksempel kindle, ipad og liknende. Forskning gjort

ved IT-Universitetet i København viser at et flertall av studenter hevdet at de var blitt

mer organiserte, hvor flere påpekte at de syntes de var blitt mer produktive av å eie

en smarttelefon av typen iPhone i inntil ett år[71]. Gevinstene ved kunnskaps- og erfa-

ringsdeling kan altså være betydelige både på et personlig og organisatorisk plan. Det

er imidlertid et meget omfattende tema som kan inneholde flere store utfordringer.

William Ives fra Accenture forklarer at de siste 20 årene har det skjedd et dramatisk

skifte av fokusområder i organisasjoner, og kunder over hele verden implementerer kunn-

skapsforvaltningssystemer i et raskt tempo. Gartner forklarer i samme artikkel at kunn-

4

skapsforvaltning plutselig har vokst til et marked på over 40 milliarder dollar, og her i

Norge er det den offentlige sektor som driver utviklingen fremover[36].

Leveraas illustrerer behovet ved å nevne at de 500 største amerikanske selskapene sløste

bort tolv milliarder dollar i 1999, som begrunnes å være basert på dårlige kunnskapsfor-

valtningsstrategier, og derfor dårlig utnyttelse av egne kunnskapsressurser. Kunnskaps-

forvaltning ble godt mottatt tidlig på 1990-tallet, men interessen og bruken minsket

drastisk da forventingene ikke målte seg med forhåpningene, og ble derfor fjernet fra

leverandørbeskrivelsene. Ives belyser at markedet i dag viser et behov for nye tanker

og ideer, da det er flere aspekter som trekkes inn som påvirkende faktorer ved den nye

interessen for kunnskapsforvaltning[36].

Gjennom det økende fokuset på organisatorisk kunnskapsforvaltning og hundrevis av stu-

dier innenfor kunnskapsforvaltning innenfor feltet programvareutvikling, kan det være

nyttig å se nærmere på forskjellige faktorer som påvirker kunnskapsforvaltning på orga-

nisatorisk plan. Det kan også være lærerikt å se på hvilke kunnskapsforvaltningsmetoder

som blir brukt i arbeidslivet for å fremme kunnskap hos de ansatte på en generell og

individuelt nivå. Overingeniør Sundal forklarer at flere ledere mener at de ansatte og

deres kunnskap er en organisasjons viktigste ressurs[64]. Det eksisterer derfor et behov

for å se nærmere på hvilke årsaker som er medvirkende til at de forskjellige kunnskaps-

forvaltningsmetodene har forskjellige virkninger i ulike situasjoner.

Resultatene av forskningsarbeidet i denne oppgaven kan bidra til å belyse problemom-

råder innenfor forskningsområdet som omhandler organisatorisk kunnskapsforvaltning,

og mer spesifikt innenfor informasjonsteknologi. Denne oppgaven vil har som mål å se

fragmentert på utfordringene, for deretter å skape et grundigere helhetlig bilde av de

påvirkende faktorene for en organisasjons kunnskapsforvaltningsstrategi. Feltet organi-

satorisk kunnskapsforvaltning er i stadig vekst, og har derfor behov for ytterligere fokus,

nå og i fremtiden.

5

1.2 Forskningsspørsmål:

For å være en konkurransedyktig leverandør og arbeidsgiver må en bedrift/organisasjon

stadig være flinkere til å bygge, forvalte og dele kunnskap. Dette gjelder både internt i

selskapet mellom ansatte, og også mot kunder.

I denne oppgaven vil det være flere spørsmål som står i fokus, og jeg har derfor valgt å

dele opp forskningsspørsmålene med ett hovedspørsmål, og to mer spesifikke delspørsmål.

Hoved-forskningsspørsmål:

Hva påvirker kunnskapsdeling i et konsulentselskap?

Del-forskningsspørsmål 1:

Kan organisasjonens kultur påvirke de ansattes kunnskapsdeling?

Del-forskningsspørsmål 2:

I hvor stor grad påvirker bedriftens systemer den enkelte ansattes behov, ønske og

motivasjon til å søke etter og dele kunnskap med andre ansatte?

1.3 Problemdefinisjon

Utfordringene tilknyttet forskningsspørsmålene vil være til hjelp for å undersøke nærmere

de påvirkende faktorene til kunnskapsdeling i en organisasjon.

For å få en mer helhetlig forståelse rundt disse utfordringene, vil det individuelle behovet

for kunnskapsdeling hos de ansatte i et IT-konsulentselskap bli kartlagt, i et forsøk på

å observere og dokumentere hvordan individuelle behov påvirker arbeidsoppgaver og

samhandlingskulturen. Det vil også bli trukket inn sammenlikninger om hvorvidt de

ansattes og organisasjonens behov er synkroniserte, og hvordan de samarbeider mot et

felles mål.

6

Videre vil teoriene rundt forskjellige aspekter av kunnskap, og hvilken kunnskap som

fordelaktig deles via samhandlingsteknologier være et viktig moment. Samtidig vil det

bli sett nærmere på valg av kunnskapsforvaltningsmetoder som gir gode organisatoriske

resultater.

1.4 Omfang

Denne oppgaven omhandler feltet informasjonsforvaltning, med fokus på kunnskapfor-

valtning i mellomstore organisasjoner. Oppgaven er begrenset til analytiske resultater,

da oppgaven ikke inneholder spesifikke tekniske undersøkelser av kunnskapsforvaltnings-

systemer. Det er også utenfor rammen av denne oppgaven å sette seg inn i og utvikle

programvarestrategier for å fremme søk og deling av kunnskap. Likevel er det mulig å

bruke resultatene som fremgår i denne oppgaven til å se nærmere på og å utvikle sli-

ke strategier innad i organisasjoner. Oppgaven og forskningsspørsmålene avgrenses til

å fokusere på individuelle behov i organisatorisk sammenheng, fremfor organisatoris-

ke behov og fokusområder. Oppgaven inneholder derfor ikke analysering og forslag til

det økonomiske aspektet, og økonomisk gunstighet er ikke trukket inn som en del av

forskningsresultatene.

Organisasjonen som case-studiet tar utgangspunkt i ønsket ikke at sensitive opplysninger

og informasjon skulle publiseres, og det ble derfor besluttet at bedriften ble anonymisert.

Bedriften vil i denne oppgaven omtales som ”IT-As Norge”. Bakgrunnsinformasjon, si-

tuasjoner og helhetlige inntrykk er derfor forklart synonymt(korrekt informasjon forklart

med andre ord), for å unngå gjenkjennelse av organisasjonen av tredjeparter.

Forskningsspørsmålene vil bli forsøkt besvart gjennom et empirisk studie, og vil deretter

sammenliknes med andre relevante forskningsstudier. Besvarelsen utelukker derfor an-

befalinger til å løse detaljorienterte problemer, og vil heller prøve å bevise et behov samt

motivere til nærmere undersøkelser på kunnskapsforvaltning for å løse større helhetlige

aspekter.

7

Oppgaven vil undersøke momenter ved organisatorisk kunnskapsforvaltning, som interne

informasjonssystemer og forskjellige aspekter ved kunnskap og kunnskapsforvaltnings-

rutiner. I tillegg vil også kulturelle aspekter trekkes inn for å bidra til en mer helhetlig

forståelse rundt påvirkende faktorer ved kunnskapsforvaltning. Det etnografiske, altså

kulturelle, forskningsaspektet er derfor også inkludert både i resultatene, konklusjonen

og de fremtidige anbefalingene.

1.5 Tiltenkte bidrag

Denne oppgaven vil ta for seg utfordringene som kan ha en påvirkende effekt på kunn-

skapsdeling og erfaringsdeling innad i organisasjoner. Utfordringene kan være relatert

til flere aspekter, og hovedfokuset til denne oppgaven vil derfor fokuserer på faktorene

som har negativ innvirkning på kunnskapsforvaltning i en organisasjon.

Oppgaven vil ta for seg tre hovedområder:

• 1. Kultur - erfaringsbasert individuell kunnskap som, ved tillit, deles blant ansatte,

inneholder verdifull kunnskap.

• 2. Teknologi - i kunnskapsforvaltningsstrategier spiller informasjonssystemene en

større rolle i henhold til samhandling mellom ansatte i organisasjonen.

• 3. Rutiner - for å beholde kunnskap i organisasjonen, kan rutiner for kunnskap og

erfaringsdeling være nødvendige, i større grad enn tidligere antatt.

Områdene nevnt ovenfor vil settes i sammenheng med hverandre, da dette kan skape

større forståelse rundt hvorvidt, og i hvor stor grad fragmenterte kunnskapsforvaltnings-

situasjoner sammen påvirker på et større organisatorisk nivå. Til slutt i oppgaven vil

kunnskapsforvaltnings-metoder eksemplifiseres, og settes i perspektiv til observerte ut-

fordringer i IT-As Norge. Videre vil det også foreslås fokusområder for fremtidig arbeid

og forskning, basert på tidligere forskningsarbeid og denne oppgavens resultater.

8

1.6 Organisasjon av avhandling

Oppgaven er strukturert på følgende måte:

• Kapittel 1: Introduksjon og presentasjon av oppgaven og forskningsspørsmålene.

• Kapittel 2: Oversikt over begreper og uttrykk relevant til denne oppgaven og

forskningsprosessen.

• Kapittel 3: Analyse av litteratur og oversikt over tidligere relevant arbeid.

• Kapittel 4: Forskningsmetodikk, teori, forklaring og begrunnelse bak valgte me-

toder for denne forskningsprosessen.

• Kapittel 5: Beskrivelse av case-studiets bakgrunn og resultater.

• Kapittel 6: Diskusjon av resultatene.

• Kapittel 7: Konklusjon av forskningsarbeidet og anbefalinger til fremtidig arbeid.

9

10

Kapittel 2

Grunnleggende bakgrunnsteori

I dette kapittelet vil grunnleggende begreper og uttrykk relevant til denne oppgavens

forskningsprosess og resultater bli forklart. For å få en grunnleggende forståelse rundt

funksjonalitet for teknologier som blir nevnt i forskjellige sammenhenger i kapittel 5, og

kapittel 6, vil valgte kunnskapsforvaltningsverktøy og teknologier i IT-As Norge også bli

kort forklart.

2.1 Kunnskap

Begrepet kunnskap beskriver bekjentskap med sannheter, prinsipper, fakta og/eller ge-

nerell lærdom og erfaring. Kunnskap kan også referere til en teoretisk eller praktisk

forståelse av et emne, noe som kan være implisitt og/eller eksplisitt[13].

2.1.1 Eksplisitt kunnskap

Eksplisitt kunnskap er kunnskap som er systematisert, og formidles gjennom dialog, de-

monstrasjon og/eller medier som dokumenter, figurer, tegninger og bøker. Slik kunnskap

kan uttrykkes med ord, tall, kode, matematisk og vitenskapelige formler, og er lett å

11

formidle, lagre og distribuere[12], altså lett ”dokumenterbar” kunnskap.

2.1.2 Implisitt kunnskap

Implisitt kunnskap er den ”underforståtte” kunnskapen man får gjennom inngående

personlige erfaringer, oppfatninger og forutsetninger. Det er kunnskap og innsikt i et

tema som er underforstått og angitt på en slik måte at det ikke faktisk har blitt uttrykt

direkte. Taus kunnskap er integrert i den totale helheten av en persons bevissthet og er

i stor grad ervervet gjennom samarbeid og erfaringsdeling med andre mennesker. Slik

tilegning av kunnskap krever felles og/eller delte aktiviteter, og danner det underliggende

rammeverket som gjør eksplisitt kunnskap mulig[14].

Figur 2.1: ”The Iceberg”,fra Cognitive Design Solutions, Illustrasjon av metaforen

Iceberg[12].

Figuren 2.1 illustrerer tydelig forskjellen mellom eksplisitt og eksplisitt kunnskap, og i

hvor stor grad implisitt kunnskap er av det totale individuelle kunnskaps-spekteret[12].

12

2.2 Informasjonssystemer

Informasjonssystemer er et begrep som henviser til et ”system” for innsamling, behand-

ling, overføring, lagring og presentasjon av informasjon og kunnskap. Begrepet benyt-

tes også mye om systemer som er basert på informasjons- og kommunikasjonsteknologi

(IKT). Siden 1980-årene ser man at IT stadig har mer med kommunikasjon å gjøre, og

fra 1990-årene har spesielt Internett-teknologien lagt grunnlaget for det felles nettverket

for data, telefoni og video. Statistikk viser i dag at flere titalls tusener norske abonnenter

har tilgang til nett som inneholder to eller tre av disse tjenestetypene[62].

Videre vil noen kunnskapsforvaltningsverktøyene som IT-As Norge benytter seg av til

daglig bli grunnleggende forklart i de påfølgende avsnittene. For å lettere forstå sam-

menhenger og innhold i senere kapitler, er det viktig å få en grunnleggende innføring i

verktøyene som blir omtalt.

2.2.1 Wiki

I 2001 opprettet grunnleggeren Jimmy Wales Wikipedia, som er et gratis tilgjengelig

leksikon på internett. Begrepene wiki, eller wikwiki, viser til prinsippet at det står enhver

person fritt til å bidra, og redigere innhold ved hjelp av ”markup language”, digitalt

språk med syntaksregler for formatering. Ordet/begrepet kommer opprinnelig fra Hawai

og betyr rask eller kjapp, og beskriver ideen bak som var å finne informasjon på kort tid.

Wikiteknologi kalles ”to-veis-web”, da det er et veldig viktig prinsipp at hvem som helst,

når og hvor kan redigere innholdet på sidene. Dette vil igjen si at ingen har eierskap til

sidene, og at et større fellesskap har derfor ansvaret for tekstsamlingen. Dette fører til et

mer effektivt ”arbeid” enn hvis flere personer skulle skrevet hver sin tekstsamling eller

nettside. Wikier blir ofte brukt internt i bedrifter, i skolesammenheng og i organisasjoner

for å forenkle kunnskapsdelingen og samarbeidet for å samle den gjensidige kunnskapen

som kan være en ressurs for fremtidig arbeid[63].

13

2.2.2 Microsoft Sharepoint

Sharepoint er en applikasjonstype som går under definisjonen et ”innholdsadministre-

rende system”, på engelsk kalt content management system(CMS). CMS er et program

som benyttes for å laste opp, administrere og redigere innholdet på en nettside. Et

slikt program kan også bistå med forskjellig funksjonalitet, inkludert når spesifikt inn-

hold skal vises og hvor mange ganger innholdet skal vises til bestemte brukere. CMS er

også til hjelp for å administrere hvordan innholdet samhandler med andre elementer på

nettsiden[11]. I Microsoft Sharepoint, kan CMS funksjonaliteten hjelpe med å kommu-

nisere enkelt og effektivt med ansatte, partnere og kunder. Det er enkelt å presentere

informasjon ut på intranett, ekstranett og andre internettområder med et brukervennlig

og gjennomført design[49].

2.2.3 MySite blogg

MySite er en løsning fra Microsoft Sharepoint, og fungerer som en personlig side hvor

man kan administrere og lagre dokumenter. En slik løsning kan i stor grad defineres som

en blogg, da opptil flere funksjonalitetsrammer er de samme. Basert på at MySite er

Sharepointbasert, vil en integrasjon med andre Sharepointløsninger være mulig[50]. Se-

nere i oppgaven, i sammenheng med IT-As Norges valgte kunnskapsforvaltningsverktøy,

vil denne løsningen kun blit omtalt som ”MySite bloggen/bloggen”.

2.2.4 Outlook epost (mail)

Outlook er et program som er en del av Office-pakken fra Microsoft som tilbyr brukeren

muligheten til å sende, motta og behandle e-post. I tillegg har også Outlook kalender-

funksjoner, samt andre muligheter til å behandle venner og forretningsforbindelser på en

enkel og oversiktlig måte i ett og samlet program[48].

Noen spesifikke funksjoner i Outlook er rettet mot organisasjoner, og krever at det be-

14

nyttes noe som kalles en Microsoft-Exchange-konto. Exchange er en mailbasert kommu-

nikasjonssamarbeidsserver for organisasjoner, hvor det er mulighet for lagring av data.

Denne informasjoner skal videre være tilgjengelig i ulike kanaler og klienter som outlook,

outlook web access og mobile klienter[46]. .

2.2.5 Lync

Lync er et program som lager en virtuell kobling mellom personene du jobber sammen

med og deg som privatperson. Lync lar deg dele programmer, samt gir deg muligheten

til å samarbeide og snakke i sanntid rett fra datamaskinen[47]. Det er også mulighet for

å integrere Lync med organisasjonens telefonssystemer. Ansatte i en organisasjon som

har valgt å benytte seg av dette verktøyet, som for eksempel IT-As Norge, kan derfor

velge å ringe ut og motta samtaler med Lync på lik linje som ”normale” samtaler med

mobiltelefonen[45].

2.2.6 Dossier

Kunnskapsforvaltnings-systemet Dossier kan kartlegge ansattes kompetanse, og samle

den organisatoriske kunnskapen for å nærmere identifisere individnivå og organisasjons-

nivå. Her blir kompetansen presentert kvantitativt, altså ved tall, analyser og annen

målbar datapresentasjon, for å forenkle administrativt arbeid. Mange organisasjoner

bruker et slik kunnskapsforvaltningsverktøy for å presentere en konsulents kompetanse-

og erfaringsnivå til potensielle kundeprosjekter[21].

15

16

Kapittel 3

Tidligere arbeid og

litteraturanalyse

Kunnskap er en bevisst forståelse/et kjennskap av noen eller noe, og det kan inkludere

informasjon, ferdigheter anskaffet gjennom erfaring, utdanning, og/eller fakta. Kunn-

skap kan også referere til en teoretisk eller praktisk forståelse av et emne, noe som kan

være enten implisitt eller eksplisitt. Begrepet kunnskap i seg selv brukes i dag i flere

sammenhenger, men er noe vanskelig å finne en konsis definisjon på. Den britiske mate-

matikeren, filosofen og logikeren Bertrand Russel prøvde i sin ”Theroy of Knowledge” å

definere kunnskap følgende måte:

”The question how knowledge should be defined is perhaps the most

important and difficult of the three with which we shall deal. This may seem

surprising: at first sight it might be thought that knowledge might be defined

as belief which is in agreement with the facts. The trouble is that no one

knows what a belief is, no one knows what a fact is, and no one knows what

sort of agreement between them would make a belief true. Let us begin with

belief..”

Bertrand Russel (Theory of Knowledge)[58]

17

Ser vi på beskrivelser rundt begrepet kunnskapsdeling får vi forklart at dette er en akti-

vitet hvor kunnskap er utvekslet mellom venner, familie, samfunn eller organisasjon[58].

Vi kan selv ta eksempler fra dagliglivet, for eksempel i en familie hvor kunnskapsdeling

blir brukt daglig. Foreldre seg i mellom deler sine erfaringer fra sin egen oppdragelse, som

igjen blir tatt i bruk ovenfor deres egne barn. Annen kunnskap som foreldrene kanskje

har tilegnet seg på hvert sitt arbeidsfelt vil også deles gjennom hverdagen om dette skulle

være til nytte for andre familiemedlemmer. Vi kan også ta et enkelt eksempel i barn som

er i viktige ”lærefaser”. Barn vil gjennom oppveksten oppleve i stor grad påvirkning fra

deling av kunnskap, da dette er en kilde til læring[5]. Dette eksempelet kan settes i en

større sammenheng, nemlig organisasjoner. Som Jorun Juuhl og Bente Tronrud nevner

i sin masteroppgave, er nemlig kunnskapsdeling en rik kilde til læring. De forklarer

videre at bedrifter som lykkes vil være de som vet å verdsette medarbeidernes læring

og utvikling, og forstår hvilken betydning dette vil ha for bedriftens/organisasjonens

resultater[32].

Knut Fossestøl nevner i sin bok ”Relasjonsmestrere”, om kunnskapsarbeid i det nye

arbeidslivet, og at det å være faglig god ikke lenger er godt nok. Han fortsetter med at

man må kunne beherske sitt felt i et jevngodt samarbeid med sine kolleger, overordnede,

kunder og ikke minst bruker[25].

I denne oppgaven skal vi se på kunnskapsforvaltning internt i organisasjoner. Deling av

erfaringer innad i en bedrift/organisasjon kan være utfordrende, da en bedrift/organisasjon

er to eller flere mennesker som sammen både arbeider og utfører oppgaver som i felles-

skap vil føre de til et definert mål. Vi forstår derfor at vi må sette oss nærmere inn i

hvilke utfordringer en bedrift står ovenfor, og hva slags virkninger kunnskapsdeling har

i et langsiktig perspektiv.

18

”For å være en konkurransedyktig leverandør og arbeidsgiver må IT-As

stadig bli flinkere til å bygge, forvalte og dele kunnskap.”

IT-As Norge

Kunnskapsforvaltning har de siste årene trukket mye oppmerksomhet ved forskjellige for-

retningsdomener, og også innenfor feltet programvareutvikling. Dingsøyr og Røyrvik[19],

Dingsøyr og Bjørnson[8] og Xie [69] forklarer hvordan IT-industrien og programvareut-

vikling er et kunnskapsintensivt felt og arbeid

I teksten ”Collaboration in Translation, The Impact of Increased Reach on Cross-organizational

work” av Doherty, Karamanis og Luz tar de for seg utfordringer og resultater relatert til

kunnskapsforvaltning. De skildrer utfordringer rundt teknologi og hvordan tekniske løs-

ninger har vært med på å gjøre de organisatoriske grensene mindre. Med dette menes at

det er blitt lettere å samarbeide på tvers av grenser. Doherty, Karamanis og Luz trekker

også frem at teknologi også er med på å redusere den elementære forståelsen som man

ofte oppnår i kommunikasjon ansikt-til-ansikt[20]. I teksten beskrives det videre hvordan

teknologi som mail, intranett, elektroniske dokumenter og liknende systemer har hatt en

enorm innvirkning på hvordan arbeid blir gjort i dag, samt distribuert mellom individer.

Innenfor en arbeids-situasjon, ser de på at kolleger som utfører samme arbeid trenger å

koordinere deres aktiviteter med andre kolleger. I tillegg må det også opprettholdes en

slags oversikt over aktivitetene som blir gjort innenfor samme oppgave[20].

En annen utfordring som teknologien bringer med seg, er motivasjon. Teksten ”The

power of gifts” av Bergquist og Ljungberg tar for seg nemlig hvilken motivasjon ligger

bak deling av både erfaring og kunnskap[6]. For hvor får man motivasjon til å dele

fra, når kunnskapen er ment for neste ledd? En generell forståelse er at for å være

konkurransedyktige på markedet i dag, er hovedfokuset rundt kunnskapsbaserte ressurser

sentrale for bedrifter. For å vedlikeholde og utvikle ressursene til en organisasjon er det

viktig at de forskjellige enhetene/kontorene i virksomheten utveksler og deler kunnskap

hver enkelt ansatt besitter, i tillegg til erfaringer de forskjellige enhetene tilegner seg.

19

Som Dwivedi forklarer er det viktig at slike ”kunnskaps-ansatte” mottar/finner korrekt

informasjon til riktig sted og tid[23].

3.1 Kultur

”[. . .] culture is the glue that holds an organization together and helps to

define its distinctive features. Culture signals areas of strong consensus

wherein values, assumptions, and behavior shared.”

- Robey og Boudreau[55]

Begrepet organisasjonskultur omhandler temaet rundt kulturen som utvikles, med for

eksempel felles verdier som grunnlag. Medarbeidere på en arbeidsplass knyttes sammen

av holdninger, normer og forventninger. Det er en slik organisasjonskultur som er med på

å gi medarbeiderne i en organisasjon identitet, hvorpå kulturen utvikles til et fellesskap

som fører til at kolleger kan forstå, samhandle og ikke minst kommunisere med hverandre.

Bang, som har doktorgrad i organisasjonspsykologi definerer organisasjonskultur som

følgende:

”[. . .] de sett av felles delte normer, verdier og virkelighetsoppfatninger

som utvikles i en organisasjon når medlemmene samhandler med hverandre

og med omgivelsene”

- Henning Bang[4]

Liknende tema blir tatt opp i artikkelen ”A theory of the Firm’s Knowledge Creation

Dynamics” av Nonaka og Takeuchi. Her stilles spørsmålet hvorfor japanske firmaer sak-

te men sikkert har blitt vellykkede på verdensbasis, da de ses på som lite produktive,

lite innovasjonsdyktige eller frigjorte[41]. Videre argumenterer forfatterne for at de ja-

panske selskapene har blitt såpass vellykkede på grunn av deres ferdigheter og eksper-

tise innenfor organisatorisk kunnskap – ”skapelse”, også på engelsk kalt ”organizational

20

knowledge-creation”. Dette forklares som et begrep som viser en bedrifts evne til å skape

ny kunnskap som en helhet og deretter formidle det videre gjennom organisasjonen[41].

”[. . .] knowledge is the only meaningful resource in business today”

- Peter Drucker[22]

Nanuka og Takeuchi forklarer tidlig forskjellene mellom implisitt og eksplisitt kunn-

skap, hvor de understreker at disse to forskjellige typene kunnskap ikke trenger å være

totalt separerte. De forklarer videre at eksplisitt og implisitt kunnskap kan være gjensi-

dig komplementære enheter. Gitt at samspillet mellom implisitt og eksplisitt kunnskap

er årsaken til dannelsen av kunnskap, gir Nonaka og Takeuchi oss fire ”tilstander” av

kunnskaps-etablering[41]:

1. Sosialisme (implisitt kunnskap til implisitt kunnskap), tilegne seg kunnskap obser-

vasjon, imitasjon og øvelse

2. Eksternalisering (implisitt kunnskap til eksplisitt kunnskap), kan sees i prosesser

hvor mer konsepter skal nåes. I slik kunnskapsoverføring er det ofte brukt analogier

eller metaforer slik som bilen ”Tall Boy”.

3. Kombinasjon (fra eksplisitt kunnskap til eksplisitt kunnskap), individer utveksler

og kombinerer kunnskap via dokumentasjon, møter, kommunikasjonsteknologier

og liknende.

4. Internalisere (fra implisitt kunnskap til eksplisitt kunnskap), sterkt relatert til

ordtaket ”learning by doing”[31].

I teksten viser de oss også en fem-stegs-modell av organisatorisk etableringsprosess for

kunnskap, ved å bruke deres eget teoretiske rammeverk og tids dimensjoner tilpasset

deres egen utviklede teori (se figur 3.1)

21

Figur 3.1: Nonaka og Takeuchi: Femstegsmodellen[41]

Figuren som vises over blir gitt som et av eksemplene som en ideell tolkning av prosess og

består av de fem fasene; sharing tacit knowledge, creating concepts, justifying concepts,

building an archetype, cross-leveling knowledge. Denne forklarer den totale prosessen fra

da kolleger deler eksplisitt kunnskap med hverandre, at konseptet skapes og berettiges

til kunde-tilbakemeldinger og rettelse av et pågående skapende produkt[41].

22

Figur 3.2: Nonaka og Takeuchi: Spiral of Organizational Knowledge[41]

Nonaka og Takeuchi forklarer også at en organisasjon kan ikke skape kunnskap av

seg selv. Implisitt kunnskap fra individer er grunnlaget for organisatorisk kunnskap-

etablering. Organisasjonen selv må mobilisere de ansattes implisitte kunnskaper og på

individuelt nivå samle erfaringene. Denne mobiliserte ”tause” kunnskapen blir organi-

satorisk forsterket gjennom fire nivåer av kunnskapskonvertering og mer spesifisert på

høyere ontologiske nivåer. Dette er illustrert i figur 3.1.

Ny teknologi og tilhørende nye prosesser må tilpasses til den enkelte organisasjon. Inn-

ad i bedrifter oppstår det gjerne egne kulturer i forskjellige enheter og i organisasjonen

som helhet. Robey og Bouderau påpeker i sin tekst de motsigende funnene ved tidligere

utførte studier om organisatorisk læring. De nevner videre at i utvikling av bedrifter

vil den individuelle veksten vises gjennom trening, gruppearbeid, gjennomføring av kon-

tinuitet av forespørsel og eksperimentering. De er kritiske til tidligere tekster da disse

23

foreslår det noe oppskriftsmessig tilnærming av problemene og sees på som naive. De

fokuserer også på at organisasjonens kultur spiller en rolle i langsiktige organisatoriske

forandringer[55].

3.2 Kunnskaps- og erfaringsforvaltningsverktøy

”[...] prosessen med kunnskapsforvaltning omfatter identifisering, det er

derfor et behov for et kunnskapsforvaltnings-system for å fremme

organisatorisk arbeid”

- S.F. Turner, R.A. Bettis og R.M. Burton[65]

I teksten ”Accounting for the contradictionary organizational consequenses of informa-

tion technology” av Tobey og Boudreau tar de for seg at teknologi brukt til å prosessere

informasjon, kan ha positive virkninger som å skape konkurranseevne og legitimitet, men

også negative innvirkninger som betingelser på de ansattes frihet. De forklarer videre at

det potensielle systemet ikke nødvendigvis samkjører med organisasjonens kultur[55].

Grudin forklarer hvorfor programvare designet til grupper som oftest ikke når opp til

det tilegnede og ønskede formålet. Slik programvare, også kalt groupware, er systemer

skapt for å fremme samarbeid mellom to eller flere personer. Begrepet beskriver ikke

store systemer skapt for hele organisasjoner som intranett og liknende, men mot middels

store grupper og med et smalt fokus. Videre tas et eksempel som ”digital kalender”.

Som de fleste har erfaring med fungerer en slik kalender mer som en digital planlegger

enn noe annet. Den har oversikt over hvem som har planlagt hva på agendaen, og om

noe skulle arrangeres, finner kalenderen din ”ledige” tid, og setter av din tid. Bare

ved dette eksempelet legges det frem flere utfordringer, som for eksempel i ledelsen

hvor den ”ledige” tiden egentlig ikke er ledig. En annen variabel er om ikke alle bruker

den ønskelige digitale kalenderen, da den i det tilfellet vil bli helt ubrukelig. I tillegg

til alt dette, baserer denne type groupware seg på at en person, som for eksempel en

24

resepsjonist, gjør mer arbeid enn alle andre. Den digitale kalenderen gir derfor nytte til

de som ikke bidrar mer enn andre, og fører til økt arbeid for en annen[27].

I samme artikkel blir mail trukket frem som et godt eksempel på suksess. Her bidrar og

nytter de forskjellige brukerne omtrent like mye, som gir en mer rettferdig fordeling.

”We need to have a better understanding of how groups and

organizations function and evolve than is reflected in most of the systems

that have been developed. At the same time, we also need to know more

about individual differences in responding to technology if we are to develop

systems that can support entire groups”

- Jonathan Grudin[27]

Ved organisatorisk kunnskapsforvaltning er det viktig hvilke teknologier en organisa-

sjon velger å benytte seg av, da slike systemer hjelper til å bryte barrierer ved tid

og rom ved intern kommunikasjon i selskapet. Kunnskapsforvaltnings-verktøy defineres

for å være verktøy som har flere brukere og som er lett tilgjengelig for alle ansatte i

organisasjonen[19]. Ruggles definerer at kunnskapsforvaltnings-verktøy er et hjelpemid-

del for å genererer kunnskap. Data-mining(datautvinning) forklares å gi muligheter for

å utforske nye mønstre i informasjonen, og er et eksempel på slike verktøy[57].

Dingsøyr og Røyrvik legger frem et eksempel fra firmaet Computas, som er et mel-

lomstort it-konsulentselskap. Hos Computas er de fleste av de ansatte stasjonert inne

på deres egne kontorer, og det er viktig og understreke at dette kan føre til enklere

kunnskapsforvaltnings-strategier enn ved organisasjoner med en større andel konsulenter

ute hos kunder. Eksempelet henviser til kunnskapsforvaltnings-verktøyet WoX, som kal-

les å være ”en brønn” av kunnskap. Intensjonen til systemet er å fange opp kunnskap, som

normalt sett ville bli skriblet ned på gule lapper[19]. På grunn av den ikke-eksisterende

begrensingen på kunnskap som kan skrives inn i WoX, finnes det både telefonnummer,

pizzarestauranter og mer programvareutviklings-relaterte skriblinger. Videre forklares

det at om en ansatt står ovenfor en utfordring, kan man søke i WoX, for å se om and-

25

re ansatte har stått ovenfor samme problem tidligere. I tillegg er det mulighet for å gi

positive tilbakemeldinger til kunnskap som man selv syntes var nyttig at var delt.

Dingsøyr og Røyrvik forklarer videre at ansatte i Computas så på WoX som et ”person-

lig notatbrett”, og på grunn av at systemet var enkel å bruke, var dette noe de ansatte

i Computas brukte daglig. En utfordring med et slik kunnskapsforvaltnings-system er,

som forfatterne nevner, i det etiske aspektet, nemlig dokumentering av etisk ukorrekt

informasjon som kan misforstås av eksterne kunder. Slik kunnskap som er mer erfarings-

basert vil man ikke finne i WoX, og blir som Dingsøyr og Røyrvik forklarer, delt ved

muntlige samtaler. Noen av de positive utfallene til et system som WoX er at det blir

lettere å unngå kunnskap og informasjonsmessig redundans, samtidig som det gir nyan-

satte en god mulighet for å lese seg opp på erfaringsbasert kunnskap[19]. Innenfor feltet

programvareutvikling er det et stort behov for verktøy som WoX. For å forbedre selve

programvareutviklingen, må også håndtering av kunnskap også forbedres .Kunnskap sies

å være i dag ”det intellektuelle kapitalen”, det viktigste middelet programvareselskaper

besitter i dag[19].

De fleste konsulenter i dag kan erkjenner at de i liten grad ”liker” å fylle ut cv’ene som

salgsavdelingene er avhengig av for å selge organisasjonen inn i potensielle prosjekter. I

Computas har de valgt å bruke dette kunnskapsforvaltnings-verktøyet til sitt potensialet,

og inkludert aspektene ressursplanlegging og ressurstildeling i tillegg til salgsaspektet inn

i verktøyet[18]. Dette er blitt gjort ved å legge til muligheten for de ansatte å registrere

ferdigheter, og til hvilke nivå de har lyst å ligge på. Nivåene er fra ekspert til irrele-

vant, og indikerer for ledelsen hvilke ferdigheter en ansatt ikke har lyst å jobbe med,

hvilke han/hun vil forbedre og hvilke ferdigheter han/hun har per dags dato. Systemets

funksjonalitet har bidratt til fire hoved-bruksområder for ferdighetsverktøyet:

1. Ressursplanlegging

2. Søk av kompetanse for hjelp og utfordringer

3. Å finne prosjekter, og ekstern markedsføring

26

4. Oppgradere ferdigheter

Dingsøyr, Djarraya og Røyrvik forklarer at et kunnskapsforvaltninsverktøy skal være

enkelt å bruke, og kan ha flere bruksområder. Cv-verktøyet har Computas klart å inte-

grere i hverdagen til de ansatte, som fører til motivasjon til nye ferdigheter både for den

enkelte ansatt og for organisasjonen[18].

Flere kunnskapsmodeller på markedet i dag er teknologibaserte og fokuserer mer på

eksplisitt kunnskap. Sebastian Paquet har sammenliknet blogging med andre former for

kunnskapsdeling, og fant ved sin forskning at blogging kan bryte tid, rom og grenselige

perspektiver[52]. Li forklarer i artikkelen ”Sharing Knowledge and creating Knowledge in

Organizations[...]” forskjellene mellom teknologiorienterte og ”weblog”orienterte kunn-

skapsforvaltningskmodellene. Den teknologiorientert kunnskapforvaltningsmodell har fo-

kuset på organisasjonens mål, altså kunnskapen ledelsen velger ut ifra informasjonssys-

temene. I en slik modell, konkluderer Li for at insentivene for læring av kunnskap er

hentet fra organisasjonen, heller enn individene og at kunnskapen derfor er eksplisitt.

En weblogbasert modell defineres å være en oppdatert nettside som inneholder oppda-

terte innlegg, arrangert etter omvend kronologisk rekkefølge. En slik modell fokuserer

mer på å fange ideer, for å skape et kunnskapsdelings-samfunn. Med blogging kommer

også utfordringer, og Li nevner tre hovedproblemer: 1. Ved blogging kan det ikke slås

ned på meningsløs chatting, som kan gjøre ”kanalen” lite profesjonell, 2. Validitet og

kvalitetsikring av den delte kunnskapen, 3. Det er ingen garanti for at den ”nyttige”

kunnskapen i bloggen, er til nytte for organisasjonen[37].

Videre kommer Li med en anbefaling om en samlet modell, som bruker momenter fra

både den teknologiorienterte og weblog-orienterte modellen. En slik modell forklares at i

stor grad kan møte ansattes behov, og vil gjøre kunnskapsdeling mer ”komfortabelt”[37].

I denne sammenheng kan det også trekkes frem at Dingsøyr og Røyrvik understreker at

formelle strukturer, teknikker og prosedyrer i kunnskapsforvaltning er overvurdert, men

at makten av sosiale aspekter, derimot, er undervurdert[19]

27

3.3 Aspekter ved kunnskaps- og erfaringsforvaltning

Kommunikasjon

En organisasjon består av flere ”samhandlings organer” som har forskjellige behov. Kom-

munikasjonsforvaltning, som originalt kommer fra andre virksomhetsfelt, blir av Yang,

Jing-Jun og Chang-Xiong satt i fokus, da de mener kommunikasjonsstyring er funksjonen

bak moderne styring av forvaltning i organisasjoner. Organisasjoner kan ved å se nærme-

re på egne behov for kommunikasjon, realisere et mål om å bygge kommunikasjons-stier

intern i selskapet. Kommunikasjon kan derfor være et kraftig strategisk verktøy[56], og

for en organisasjons kunnskapsforvaltning, forskningsarbeid er det vesentlig å kombinere

kunnskaps- og kommunikasjonsforvaltning[68]. Kommunikasjon kan også ses på å være

en ”utlevering” av meninger og forståelser. Ifølge Robbins er det viktig å se at kom-

munikasjon er en prosess hvor mennesker deler informasjon, fra sinn og følelser og ikke

kun ved muntlig og skriftlig språk. Her henviser han til kommunikasjon ved kroppspråk,

vaner og liknende[54]

Kommunikasjon kan være en utfordringer i flere forskjellige organisasjoner, og at misfor-

ståelser ved flere aspekter i arbeidsdagen kan oppstå som et resultat av dette. Teknologi

kan være med på å skape struktur, arbeidsrutiner og informasjonsflyt, samt være med

på å forbedre ytelse. Men det kan også være med på å gjøre det vanskelig for de ”vanlig”

ansatte (det vil si de under ledelsen), å utføre arbeidet som ønskelig. Et eksempel på

dette fremtrer i artikkelen ”Improvising, organizational transformation over time” hvor

Orlikowski har analysert et kundeservice-team i to år. Igjen viste utfordringer seg ved

å stå fast ved kommunikasjon da uventede problemer med systemet oppsto[51]. Sam-

me utfordring tar Ellingsen og Monteiro for seg i artikkelen ”Mechanism for producing

knowledge” hvor analysen skjer på et sykehus med et komplekst informasjonssystem. Det

er mange enheter, stort hierarki og flere felter å forholde seg til. I visse sammenhenger

skal avslutninger tas raskt, men blir hengende igjen på grunn av manglende kommuni-

kasjons og rutiner som tar hensyn til implisitt kunnskap. Visse arbeidsforhold har også

28

skift som deler opp dagen, og i disse tilfellene er kunnskapsdeling og kommunikasjon

svært viktige[24].

Kommunikasjon kan nok defineres som en viktig, om ikke den viktigste kilden til kunn-

skapsdeling. I organisasjoner spesielt, som besitter mye forskjellig kunnskap og erfaringer

har et spesielt ansvar å forvalte og formidle disse korrekt. Men også det enkelte individ

har et ansvar ved deling av kunnskap, og spørsmålet som kan stilles ved dette er; hvor

ligger motivasjonen?

Bergquist og Ljungberg har, som nevnt tidligere, tatt for seg ”The power of gifts”. Her

forklares det hvordan å gi gaver, i den betydning dele kunnskap/kode, er med på å

anskaffe nye ideer og prototyper i sirkulasjon[6].

Det skildres at deling av slik kunnskap, er noe av det grunnleggende bak utvikling.

Videre forklares det også at en viss makt føres til den som gir denne kunnskapen, da det

ligger mye i kvalitetssikring av materialet. I samme artikkel konkluderes det også med

at internett har vært med på å spille en stor rolle i påvirkningen av sosiale forhold, og

hvordan de er skapt i virtuelle miljøer, fremfor ansikt til ansikt[6].

”What is learned is profoundly connected to the conditions on which it is

learned[10]”

”[. . .] The central issue in learning is becoming a practitioner not

learning about practice[10].”

Et fokus de også forklarer er hvordan man viderefører kunnskap og erfaringer, altså

hvordan å lære. Brown og Daguid illustrerer dette ved å eksemplifisere at lærdom er

sterkt knyttet til læringsmiljøet, og at et grunnleggende poeng innenfor læring er å ”bli

praktiserende” fremfor å lære om ”praksis”. De setter spørsmål ved systemer ment for å

forenkle, og foreslår at organisasjoner minimerer muligheten for at slike utfordringer kan

skje i arbeidsdagen[10]. Utfordringer ved kunnskapsdeling og videreføring av erfaring

29

eksisterer ved flere aspekter innenfor organisasjoner. En løsning som standardisering det

stilles spørsmål ved da standarder til en viss grad alltid vil være i kontinuerlig forandring

ved nye forhandlinger, tolkninger og liknende. Tilgjengeliggjøring av erfaringer er ikke

bare utfordrende på organisatorisk nivå, men også på det individuelle planet. Vi har

sett at det sosiale, både interaksjon med kolleger innenfor samme felt og andre ansikt til

ansikt, tas opp i flere av artiklene som viktige elementer.

Kunnskapsforvaltnings-strategier blir definert som både løsnings-etablerende og pro-

blemskapende. Bjørnson og Dingsøyr har sammenliknet studier tidligere funnet innenfor

feltet programvareutvikling, og påpeker at fokusområdene for kunnskapsforvaltning ikke

er optimale, ved at ikke alle aspekter innenfor kunnskaps- og erfaringsdeling er inkludert.

I artikkelen ”Knowledge management and knowledge management systems; conceptual

foundations and research issues” konkluderes det at det ikke eksisterer en optimal gene-

rell løsning eller metode for organisatorisk arbeid[2]. Denne teorien baserer Bjørnson og

Dingsøyr sitt forslag med, ved å foreslå en rekke tilnærminger, samt systemer som må

benyttes for å håndtere et mangfold av forskjellig typer kunnskap[8].

Et annet perspektiv er kommunikasjon på tvers av geografiske, tidsmessige og organisato-

riske grenser. Doherty, Karaminis og Luz forklarer at slike grenser brytes når teknologien

i dag gjør det mulig å kommunisere på tvers av tid og rom. De forklarer et arbeidssys-

temer som ”computer supported cooperative work” blir utfordrende når geografiske og

tidsmessige grenser skapes, da dette må tas hensyn til. I en organisasjon er det et behov

for at kolleger koordinerer sine aktiviteter med andre for å opprettholde oppmerksom-

heten og kommuniserer om utførelse av arbeidsoppgavene. Doherty, Karaminis og Luz

påpeker betydningen av samspill mellom kolleger, og tar eksempelet med begrepet ”cross

cutting ties”. Dette er et begrep som er henviser til interaksjonen mellom venner, kolle-

ger eller naboer. Det forklares at et slikt samspill mellom mennesker demper eventuelle

uenigheter når det i større grad oppstår ”vennlige toner” mellom individene. De forklarer

også betydningen bak kommunikasjon ansikt til ansikt hvor det etableres trygghet, deles

erfaringer og bygges et sosialt bånd. De konkluderer med at arbeid på tvers av grenser

30

kan føre til utfordringer ved kommunikasjon[20].

”Kunnskapsforvaltning er bra, når det forbedrer organisasjonens

konkurranseevne[9]”

En konklusjon som kan trekkes ved sammenlikning av tidligere forskning, er at anbefalin-

gene som blir forklart handler om kulturtolkning innad i organisasjonen, hvor det i flere

artikler nevnes at spesifikke systemer passer til forskjellige typer kunnskap. Videre kan

det også forstås at organisasjoner må i større grad se nærmere på hva slags kunnskap det

er ønskelig å dokumentere, og anskaffe forståelse rundt daglige kunnskapsforvaltnings-

behov for en ”vanlig” ansatt.

Motivasjon

Forandring i teknologien i dag er en kontinuerlig prosess, og en organisasjons konkur-

ranseevne avhenger av at ansatte har tilsvarende kompetanse. Motivasjon kan ses på

som et grunnleggende moment for å skape tillit og vekst innad i en organisasjon, og kan

være en reell faktor i kunnskapsforvaltnings-utfordringer.

I Computas har de løst motivasjonsutfordringer ved kunnskapsdeling, ved å sørge for at

de tekniske løsningene påvirker motivasjonen (at de er enkle å bruke), og ved å ha sosiale

insentiver for kunnskapsdeling. Et eksempel som forklares er at månedlig kåres ”den

månedlige kunnskapsdeler”. Prisen gis til den ansatte som deler mest kunnskap gjennom

Computas’ kunnskapsforvaltnings-verktøy, og/eller ved muntlig kommunikasjon[19].

Som nevnt tidligere, har Computas systemet WoX for å samle inn kunnskap og erfaringer

fra de ansatte. Dingsøyr og Røyrvik skildrer at ansatte ved Computas gledelig legger inn

informasjon i WoX, da terskelen for å dele kunnskap er lav. Et aspekt som understrekes

videre, at hvorfor de ansatte ser på kunnskapdelings-terskelen som lav, og det forklares

med at alle former for kunnskap blir dokumenter i WoX. Fraværet av usikkerhet i for-

hold til ”dokumenterbar kunnskap” vil være naturlig å se på som en påvirkende faktor

31

for generell motivasjon for læring. En annen motivasjonsfaktor som fremvises i samme

eksempel, er muligheten for andre ansatte å gi anerkjennelse for gode innlegg[19]. En slik

løsning kan enkelt gi økt tillit blant ansatte, og skape positive kunnskapsdelings-kulturer

innad i organisasjonen.

Eksplisitt og implisitt kunnskap

Ut ifra artikler beskrevet tidligere i kapittelet, skapes det en forståelse rundt hvor viktg

det er å inkludere flere aspekter ved kunnskap i kunnskapsforvaltningsstrategier i orga-

nisasjoner. I artikkelen ”Knowledge management in software engineering: A systematic

review of studied concepts, findings and research methods” forklares forskjellige kunn-

skapsperspektiver ved hjelp av begrepet ”skoler”[8].

Bjørnson og Dingsøyr trekker frem ”skoler, som tidligere har vært klassifiserte av Earl[16].

En organisasjons kunnskapsforvaltning-aspekter forklares å ha blitt delt opp i tre hoved-

skoler, hvor to av de har undergrupper. Dette vises i figur 3.3

Teknokratisk

System Kartografisk Ingeniør

Økonomisk Adferd

Organisatorisk Strategisk Romlig

Figur 3.3: Oversikt over skoler, beskrevet av Earl[16]

32

Skolene forklares slik:

• Teknokratiske-skolene:

– System-skolen: Fokuserer på teknologi, kunnskapsdeling og bruk av kunn-

skapoppbevaringdepoter (repositories).

– Kartografiske-skolen: Fokuserer på forbindelser og kunnskapskataloger.

– Ingeniør-skolen: Fokuserer på prosess og kunnskapsflyt innad i organisasjo-

nen.

• Økonomiske-skolen fokuserer på hvordan kunnskaps - ”eiendelen” til organisa-

sjonen kan relateres til inntekt.

• Adferds-skolene:

– Organisatoriske-skolen: Fokuserer på nettverk og deling av kunnskap.

– Strategiske-skolen: Fokuserer på hvordan kunnskap får erkjennelse som

essensen av en organisasjons strategi.

– Spatial-skolen: Fokuserer på hvordan praktiske temaer som hvordan kon-

torplassen kan designes til å fremme kunnskapsdeling.

Dingsøyr og Bjørnson finner ved hjelp av en systematisk gjennomgang av tidligere gjen-

nomførte forskningsarbeid innenfor temaet programvareutvikling, skildrer de fokusom-

råder som lagring og gjenfinning av kunnskap innenfor organisatorisk kunnksapsforvalt-

ning. Resultatene gjenspeiler at eksplisitt kunnskap blir ofte dokumentert, og at implisitt

kunnskap i større grad neglisjeres[8].

I tekniske organisasjoner vil kunnskap genereres regelmessig. Leider forklarer i artikke-

len ”Planning for knowledge management in a techniacl organization”, at mye av denne

kunnskapen personlig, og blir kanskje aldri dokumentert til gjenbruk for organisasjonen.

Det forklares videre at kunnskapsforvaltning kan gjøres på forskjellige måter, og en opp-

gave som å fremme et kulturmiljø med kunnskapsdeling, trekkes frem som en komplisert

33

aktivitet[38].

Flere individer former organisasjonen, og Leider forklarer begrepet ”kunnskaps-kart” for

å illustrere det mer personlige bak kunnskap. Hun beskriver at hver persons erfaringer

er med å former en persons inntrykk, reaksjoner og avgjørelser. Dette kaller hun person-

lige ”kunnskaps-kart”, og hver persons kart er ufullstendige og subjektive. I likhet med

tidligere presenterte artikler i denne oppgaven, forklarer Leider at verdien til bedrifter

i dag er utledet fra innholdet til de ansattes kunnskap, men påpeker at kunnskap kun

har verdi om den deles[38].

Davenport og Prusak definerer noe liknende de selv kaller ”kunnskapsmarked”[17], som

defineres å være hvordan kunnskap er overført internt i en organisasjon. Leider spiller

videre på denne teorien og forklarer at et kunnskapsmarked kan utvikles til et samfunn

hvor kunnskap fritt kan deles[38].

En teori vi tidligere har sett på, er å integrere sosiale nettverk som et kunnskapsforvaltnings-

verktøy, og det ble presentert en weblog-basert kunnskapsforvaltnings-modell[37]. I likhet

med både Dingsøyr og Bjørnson[8], Dingsøyr og Røyrvik[19], Bots og de Bruijn[9] og flere

andre artikler, trekker også Li frem hvor viktig det er å fokusere både på eksplisitt og

implisitt kunnskap. Dingsøyr, Djarrya og Røyrvik forklarer også hvordan ferdigheter kan

deles inn i to mer omfattende grupper: tekniske ferdigheter som tar for seg kunnskap

om tekniske utfordringer, eller ”myke” ferdigheter som omfatter kompetanse av en mer

personlig og sosiale typen, som organisering eller håndtering av komplekse arbeidsopp-

gaver.

34

Kapittel 4

Forskningsmetodikk

4.1 Generell teori

4.1.1 Hva er forskning?

Å utføre forskning er en type tenking de fleste av oss utfører ved flere daglige gjøremål.

Forskning betyr å lage ny kunnskap, altså tilegne en ny bevissthet rundt et tema. Et

enkelt eksempel på dette beskriver Oates i boken ”Researching Information Systems and

Computing”. Eksempelet forklarer en situasjon hvor man finnet ut at dekket på bilen

er punktert, og prosessen rundt det å finne mulighetene for å løse problemet. Dette

skildrer Oates som en hverdagslig form for forskning, og forklarer videre med eksemp-

ler forskjellen mellom god og dårlig forskning. De fleste av oss trekker konklusjoner for

raskt i dagligdagse hendelser, og et eksempel på dette er førsteinntrykk ved møte av nye

mennesker. Med god forskning menes å gjøre det motsatte, nemlig å ikke ta snarveier,

og å ikke bruke ufullstendige data. God forskning er å nøyaktig samle tilstrekkelig og

hensiktsmessige kilder med data, som analyseres og tolkes på en korrekt måte. Vide-

re kan en gjennomarbeidet konklusjon basert på grundig forskningsarbeid og analyse,

presenteres[44].

35

Evaluere forskning

Ved forskning er det normalt å sitere til andres arbeid, både i form av litteraturanalyse

og relatert arbeid[44]. En hovedoppgave bør derfor inkludere kritisk analyse av tidligere

arbeid og andres forskningsprosesser ved videre inkludering av egne forskningsresultater.

For å definere hvordan å være kritisk både til andres og egen forskning forklarer Oates

uttrykk som ”strenghet”, ”relevans” og ”validitet”. Med strenghet henviser Oates til sys-

tematisk adferd og validitet i undersøkelsene. Undersøkelser skal foretas på en rasjonell

og logisk måte, for å unngå tilfeldige fakta og meninger som smeltes sammen. Med vali-

ditet menes at de hensiktsmessige prosessmetodene har blir brukt, for at funnene er fra

de faktiske innhentede dataene, og at de besvarer forskningsspørsmålene[44].

Oates definerer relevans som å være ”relevant og å ha direkte betydning”. Det under-

strekes ved videre forklaring at i flere forskningstilfeller kan også aspektet ”hvem”, altså

målgruppen for forskningsprosessen, også defineres under samme betydning. Målgrup-

pen/utøvere er derimot ikke definert, og forklares derfor at i forskningssammenheng

kan utøvere for eksempel være innenfor forretningsvirksomhet som økonomiansvarlige

og/eller systemutviklere. IT beskrives å være et omfattende felt som i dag påvirker et

stort antall sektorer utenfor sitt eget, hvor det av samme grunn resulterer i at forskning

innenfor aspektene rundt informasjonsteknologi påvirker flere områder. En forsknings-

prosess bør, ifølge Oates, inkludere følgende seks aspekter (”The 6Ps of research”); pur-

pose (formål), products (produkt), process (prosess), participants (deltakere), paradigm

(paradigmet), og presentation (presentasjon). Nedenfor følger en forklaring av disse:

Formål:

Formålet med forskningsspørsmålene, samt definering av interesseområdet. Hvorfor

er disse spesifikke forskningsspørsmålene viktige, og til hvilke formål vil de være

en ressurs?

Produkt:

Utfallet av forskningen, forskningsspørsmålene bidrag og interesseområde. Avhand-

36

lingens bidrag kan være konkrete anbefalinger til forskningspørsmålene, men kan

også omfatte uventede funn under analyse- og forskningsarbeidet.

Prosess:

Sekvensen av utførte aktiviteter og metoder i forskningsprosjektet. Prosessen in-

nebærer å identifisere forskningstema(er), og å etablere et rammeverk rundt tolk-

ningen av det spesifikke forskningsemnet. I tillegg omhandler prosessen valg av

forskningsstrategi, datagenereringsmetoder, data-analyse, konklusjon og å se både

begrensninger og potensialet ved forskningen.

Deltakere:

Menneskene som involveres direkte i forskningen som intervjuobjekter og under

observasjon. Deltakere også være indirekte involverte subjekter, som for eksempel

veiledere, medforfattere og liknende. Det understrekes at det er viktig under en

forskningsprosess at deltakere blir behandlet på en etisk og lovlig måte, altså å

unngå å skape fysisk, mental og sosial ”skade”.

Paradigmet:

Et mønster eller modell av en måte å tenke på. Organisasjoner, selv innenfor samme

felt, kan ha forskjellig måter å tenke på. Dette blir senere i oppgaven, i case-studiet,

omtales som kultur.

Presentasjon

Hvordan forskningsprosessen og resultatene er presentert og forklart til andre.

37

4.1.2 Forskningsprosesser

Erfaring og
prosess

Literatur-
analyse

Forsknings-
spørsmål

Konsept/
Rammeverk

Spørre-
undersøkelse

Design og
skapelse

Eksperiment

Case Study

Handlings-
forskning

Etnografi

Intervjuer

Observasjon

Spørreskjema
er

Dokumenter

Kvantitative

Kvalitative

Vanlig
1:1

Ofte

1:N

Figur 4.1: B.J. Oates: Modell av metodikkprosess[44]

Figur 4.1 gir et overblikk i forskningsprosessen og dens komponenter. Videre viser figu-

ren at deltakere er med å forme prosessen, samtidig som den understøtter et filosofisk

paradigme. Det finnes ulike årsaker bak interessen til forskjellige forskningsspørsmål,

og som forsker bør en gjennom forskningsprosessen huske å fokusere på årsak og moti-

vasjon grunnleggende for oppgaven. Oates forklarer videre at motivasjon og personlige

erfaringer er viktige grunnelementer, da slike faktorer kan være til hjelp for utvikling av

potensielle forskningsspørsmål[44].

38

I en forskningsprosess kalles de helhetlige tilnærmingene ”strategier”, hvorav Oates ek-

semplifiserer oppdelingen slik:

Spørreundersøkelse:

Ved å utføre spørreundersøkelser fokuseres det på å innhente ”samme type” data

(kvantitativ), fra en større grupper mennesker og/eller hendelser. En slik data-

innsamlingsmetode er systematisk og standardisert, og fører derfor til resultater

hvor det enkelt kan oppdages mønstre. Disse resultatene kan videre i forskningen

generaliseres til større hendelser og/eller grupper enn først antatt.

Design og skapelse:

Fokuset er på utvikling av nye IT-produkter, som ofte er et datamaskinbasert sys-

tem. I noen tilfeller kan det også produktet være et element i en utviklingsprosess

som for eksempel en metode, modell eller liknende.

Eksperiment:

Ved å eksperimentere er det ønskelig å finne årsaker og effekten i spesielle forhold,

å teste hypoteser, og å bevise/motbevise uformelle sammenhenger mellom faktorer

og ”observerte” resultater. Ved eksperimentell strategi er det derfor resultatsmålin-

ger både før og etter ”eksperimenteringen”. Mulige påvirkende faktorer vil kunne

bli trukket ut av forskningsresultatene før videre analysering. Motsatt vil faktorer

som er antatt å ha en påvirkning på sluttresultatet og konklusjonen bli værende,

og med videre i informasjonsbehandlingen.

Case Studie:

Fokuserer på aspektet som skal bli undersøkt nærmere. Dette kan for eksempel

være en organisasjon, et informasjonssystem, forum, utviklingsmetoder eller lik-

nende. Målet med et case-studie er å få innsikt i ”hverdagslivet” i ulike situasjoner

som er til interesse for forskeren og forskningsresultatene, for deretter å tilegne seg

kunnskap om de tilhørende komplekse forhold og prosesser.

Handlings-forskning:

39

Handlings-forskning ser nærmere på forskning i aksjon, altså at forskeren selv velger

å ”utføre noe” i en reell situasjon i nåtid, for deretter å reflektere over hendelses-

resultatene.

Etnografi:

Forståelse for kultur, og måter å se forskjellige grupper med mennesker. Forskeren

bruker tid i ”felten”, og tar del i rutiner og hverdagslige gjøremål som menneskene

rundt han/henne, heller enn å være en utenforstående observatør.

4.1.3 Kvantitativ og Kvalitativ metode

Som forklart ovenfor, er det flere forskningsmetoder som varierer i fremgangsmåte, samt

hva slags forskning som er hensiktsmessig å benytte til hver enkelt tilfelle. Det er vanlig

å skille mellom to hovedtyper forskningsmetoder; kvalitative og kvantitative.

Kvantitativ data: Numerisk data, som for eksempel antall besøkende på en nettside,

antall ansatte, tall på profitt, eller tall generert ut ifra en undersøkelse.

Kvalitativ data: Bilder, lyd, ord, som for eksempel fra intervjuer eller andre mer ”sub-

jektive” innsamlingsmetoder.

40

Kvalitative

Intervjuer,
observasjon,
medvirkende

deltakelse

Svarer i større grad
på ‘’hvorfor’’, mindre

datainnsamling

Resultatene er ikke
kopierbare, funn kan

kvalifiseres som
subjektive

Kvantitative

Statistikk,
spørreundersøkelser

Statistiske muligheter
ved resultatene,

fremgangsmåter kan
gjenskapes

Spørreundersøkelser
har

forhåndsbestemte
spørsmål, og

forhåndsantatte svar

T
yp

e
M

et
od

er
Po

si
ti

vt
N

eg
at

iv
t

Figur 4.2: Oversikt over forskjeller mellom kvalitativ og kvantitativ forskning[44]

Som tabell 4.2 viser, er det positive og negative aspekter ved begge metodene. I kvan-

titativ forskning brukes ofte spørreundersøkelser for å samle inn større mengder data

ved å stille enkle og korte spørsmål. Samlet kan svarene fra en slik spørreundersøkelse

oversettes til statistikk og kan videre gi resultater prosentvis. Dette tillater forskeren å se

mønstre på komplekse problemer, og gir data som viser om problemene faktisk eksisterer

eller skyldes tilfeldigheter. Det finnes også forskjellig typer kvantitative data, og det er

41

viktig å skille da forskjellige analyseteknikker er egnet til forskjellige typer data. Oates

tar for seg fire forskjellige typer: nominelle, ordinale, intervall og ratio data. Nominelle

data beskriver kategorier, og har ingen faktiske numeriske verdier. Eksempler på dette

kan være spørsmål angående kjønn. Med ordinale data fordeles tall på en kvantitativ

skala. Et vanlig bruk av nominal data er å kategorisere svar på en ”Likert” skala, hvor

tallene er tilordnet et spekter av svar. Eksempler på dette kan være svar som ”Sterkt

Uenig”, ”Uenig”,”Nøytral”, ”Enig” og ”Sterkt Enig”. De siste datatypene er henholdsvis

intervall- ogratiodata. Intervalldata forklares å være målinger av differansen mellom to

verdier. Ratiodata har flere likhetstrekk med intervalldata, men beskrives i sammenheng

med målinger på en skala hvor informasjon som alder, vekt og andre slike målenheter

kan presenteres[44].

4.2 Valg av metode

”Et case-studie er en empirisk undersøkelse som undersøker et moderne

fenomen i sin virkelige kontekst, spesielt når grensene mellom fenomenet og

konteksten ikke er tydelig”

- Yin, 2003[70]

Kunnskapsdeling i en organisasjon er et felt som stadig er i større fokus, da kunnskaps-

forvaltning er en nøkkelressurs for organisasjoner som konkurrerer om å vinne anbudene

om høyt profilerte kunnskapsintensive prosjekter. Denne oppgaven hadde som mål å ob-

servere generelle situasjoner og se nærmere på utfordringer ved flere aspekter. Det var

derfor naturlig at oppgaven ble et empirisk studie av typen case-studie, en ”forklaren-

de” forskningstype som fokuserer på undersøkelser av enkeltpersoner eller grupper. Et

videre mål var å grundigere observere de ansattes vaner og rutiner hos IT-As Norge,

for deretter å dokumentere større mengder informasjon om organisasjonens spesifikke

utfordringer ved kunnskapsforvaltning. En slik forskningsprosess kan føre til at resul-

tatene eksemplifiserer flere spesifikke hendelser og faktorer fra en vanlig arbeidsdag, og

gir derfor en bredere forståelse rundt de konkluderende resultatene. Oppgaven kan også

42

bli sett på som en ”holistisk”/helhetlig studie når fokuset er rettet mot kompleksiteten

rundt samhandling ved intern organisatorisk kunnskapsforvaltning, i motsetning til å

isolere enkelthendelser og utfordringer.

Dersom andre forskningsmetoder som eksperimentell forskningsmetode hadde vært valgt

i denne forskningsprosessen, hadde det i større grad vært mulig å se nærmere på spesielle

forhold i organisasjonen. Et slikt valg kunne hjulpet til å bevise eller motbevise spesifikke

hypoteser, i motsetning til helhetlige forhold. Ved valg av metoden handlings-forskning

kunne aspektet rundt behov for testing av kunnskapsforvaltningsmetoder vært et fokus.

Denne metoden kunne hjulpet oppgavens potensielle mål å reflektere over de utførte eks-

perimentenes resultater, og sammenliknelse med tidligere relevant forskning. Ved valg av

andre forskningsmetoder som eksperimentell forskningsmetode, hadde det i større grad

vært mulig å se nærmere på spesielle forhold i organisasjonen, for deretter å bevise el-

ler motbevise spesifikke hypoteser. En forskningsmetode som handlings-forskning kunne

vært behjelpelig om et behov for testing av kunnskapsforvaltningsmetoder hadde vært

reell, og målet for denne oppgaven var å reflektere over ”testenes” hendelsesresultater

med relevant forskning.

Studiet er gjennomført som et kortsiktig, nåtids-studie, og i forskningsprosessen ble det

utført observasjoner og dybdeintervjuer for å undersøke hvor utfordringene ligger hos de

ansatte i dag. Oppgavens utgangspunkt var å se nærmere på individuelle og organisa-

toriske utfordringer, hvor det ble utledet forskningsspørsmål og teorier ved kunnskaps-

forvaltning som hadde behov for grundigere undersøkelser. Det var derfor nødvendig at

forskningsprosessen i denne oppgaven fant sted i korrekte omgivelser, for å kunne se

helhetlige aspekter ved organisatorisk kunnskapsforvaltning, i motsetning til spesifikke

singulære situasjoner trukket ut fra tilhørende sammenhenger. Dette behovet ble møtt

da IT-As Norge takket ja til min forespørsel om å utføre denne oppgavens forsknings-

prosess i deres lokaler, sammen med deres ansatte. IT-As var også villige å bistå med

grunnleggende informasjon om organisasjonens bakgrunn, for å bedre potensielle leseres

forståelse av forskningsresultatene. Det ble også samlet inn generell informasjon av IT-As

43

Norge gjennom offisielle kanaler. Her er det blitt brukt både deres egen nettside, rekla-

me og bedriftpresentasjoner IT-As Norge har hatt på NTNU i Trondheim. Intervjuer,

observasjon og spørreundersøkelser ble utført etter mitt initiativ, hvor valg av deltake-

re, situasjoner og spørsmål ble planlagt uten påvirkning og/eller videre planlegging fra

IT-As Norge.

4.2.1 Datainnhentingsmetoder

Det finnes flere metoder for å innhente informasjon som kan benyttes videre i en analyse,

og for å undersøke årsaker til eventuelle kunnskapsforvaltningsutfordringer en organisa-

sjon står ovenfor. I denne oppgaven fant jeg det nødvendig å bruke flere kanaler for

informasjonsinnhenting for å kunne se det helhetlige bildet rundt problemstillingene.

Relevant faglig informasjon ble derfor hentet fra forskjellige kunnskapsdatabaser, NT-

NU og andre kunnskapsarenaer:

Google Scholar:

Dette er en søkemotor som gjør det enkelt å utføre omfattende søk etter akademisk

litteratur[26], og ble derfor brukt i henhold til søk av relevant litteratur i tidligere

publisert forskning.

BIBSYS Ask

Er en felles bibliotekdatabase som inneholder flere emner og forskningsbibliotek,

tilgjengelig for de fleste institusjoner i Universitets- og høyskolesektoren[7]. Denne

databasen ble brukt til søk ved relevant litteratur i form av e-bok eller fysiske

bøker.

IEEE Xplore

Er et digitalt bibliotek med tilgang til fulltekstvitenskapelige publiserte artikler fra

fagområdet innenfor elektronikk og flere aspekter ved teknologi[30]. Det digitale

biblioteket ble brukt for å finne relevant publisert litteratur.

44

Web of Knowledge

Sies å være dagens fremste forskningsplattform innenfor fagområdene naturfag,

samfunnsfag, kunst og humaniora[66], og ble brukt til å finne relevante forsknings-

artikler innenfor feltet programvareutvikling og kunnskapsforvaltning.

IT3604 Organisasjon og IKT:

Faget inneholder temaer som organisatoriske forhold i og rundt systemutviklings-

prosessen. Faget tar også for seg hovedutfordringene i å bedre de tett sammenvevde

mønstre av sosiale og IT-teknologiske forhold som er en stor del av utviklings-

prosesser. Innføring og bruk av slike forhold sees nærmere på, samt automatise-

ring/effektivisering rundt arbeidsrutiner innen IT. Fokuset ligger også på datasys-

temer for samarbeid og kommunikasjon i organisjoner, hvor både dokumenterte og

praktiske erfaringer tas opp[42]. Faget ble deltatt i og benyttet for læring av re-

levante aspekter innenfor forskningsprosess, organisatorisk kunnskapssforvaltning

og litteraturanalye.

4.2.2 Tilgang internt i IT-As Norge

Arbeidet i forbindelse med denne masteroppgaven startet høsten 2012, men samarbeidet

ble avtalt allerede i 2011 med personal-ansvarlig i IT-As. Gjennom en periode på ett

år, hvor arbeidet med masteroppgaven har pågått, ble det tildelt to veiledere fra IT-As,

både ved IT-As kontor A, og kontor B som hadde seks måneders veiledning hver. Flere

problemstillinger ble foreslått fra IT-As Norge og ble videre diskutert med min veile-

der Heri Ramampiaro ved NTNU. Ett av mange foreslåtte aspekter var organisatorisk

kunnskapsforvaltning, hvor min veileder og jeg tok en avgjørelse på å ha dette aspektet

som utgangspunkt. Underveis i prosessen og ved nærmere analyse av tidligere arbeid, ble

forskningsspørsmålene ytterligere raffinert og deretter presentert videre til IT-As Norge.

Ved samtaler med veileder fra kontor A, var det fra hans side viktig at jeg ble satt inn i

historien til IT-As Norge, og deres nåværende mål.. Det var tidlig et viktig fokus å skape

forståelse rundt begrunnelsen bak forskningsspørsmålene og motivasjonen bak å finne

45

løsninger på eventuelle kunnskapsforvaltningsutfordringer. Intern kunnskapsdeling viste

seg gjennom oppstartssamtaler med ledelsen å være et moment IT-As Norge bruker mye

ressurser på, da det for et konsulentselskap er essensielt å ha kunnskapsrike ansatte.

I oktober 2012 ble en samarbeidsavtale og taushetserklæring signert fra alle parter,

og jeg fikk derfor tilgang til intern informasjon om selskapet. Derfor begynte også ar-

beidet rundt planlegging og utførelse av dybdeintervjuene, for å deretter å utføre en

spørreundersøkelse ved et senere tidspunkt. Jeg fikk tilgang til IT-As kontorer ved begge

lokasjoner, samt tilgang til kontaktinformasjon til de ansatte i Norge. Gjennom sam-

arbeidsavtalen fikk jeg lov å benytte meg av informasjon de ansatte gav meg gjennom

intervju og observasjon, men konkret informasjon om interne prosjekter, strategier og

liknende var avtalt gjennom taushetserklæring og ikke dokumenteres.

4.2.3 Fremgangsmåte

I en oppgave som denne, hvor et bredt tema som ”kunnskapsdeling” skulle ses nærmere

på, var det spesielt viktig å få informasjon, erfaring, og kunnskap som også var så bred

som mulig. Det viktigste fra et ”forsker-perspektiv”, er å få så ærlige svar som mulig fra

de ansatte. Det var derfor til stor hjelp å bli invitert med på sosiale sammenkomster,

da dette førte til en merkbar lavere terskel mellom meg som forsker og ansatte i IT-

As Norge. Eksempler som kan trekkes frem er lettere småprat samtaler ved intervjuer,

observasjon og andre hverdagslige situasjoner.

Ved å utføre både intervjuer og observasjon i denne forskningsprosessen ville jeg oppnå et

innsyn i hverdagen i IT-As fra flere perspektiv. Dette var en nødvendighet, da IT-As fra

før av ikke visste hvor de eventuelle utfordringene lå i henhold til kunnskapsforvaltning

innad i organisasjonen. Hovedmålet bak denne oppgaven var å se nærmere på faktorene

som har en negativ påvirkning på organisatorisk kunnskapsforvaltning, for deretter å

se hvilke aspekter IT-As Norge må fokusere på i sine kunnskapsforvaltningsmetoder og

strategier.

46

I denne oppgavens datagenereringsprosesser ble det lagt vekt på dybdeintervjuene. Denne

avgjørelsen ble tatt på bakgrunn av muligheten for å kunne isolere ansatte fra de åpne

arbeidslandskapene. Årsaken bak var å motivere til en anonym og ærligere samtale, og

å unngå sosiale påvirkningsfaktorer fra andre kolleger.

4.2.4 Datagenererings-faser

Gjennom arbeidet med oppgaven og forskningspørsmålene, har det oppstått flere ”faser”

av generering av informasjon. Etterhvert som informasjon ble innhentet og analysert,

endret også behovet av hvilke informasjon som videre skulle genereres og undersøkes

nærmere.

Fase 1: Grunnleggende informasjon

I dette datagenereringssteget var det som mål å finne overordnet informasjon om

situasjonen per dags dato i IT-As Norge. Det var viktig å få en oversikt over hvil-

ke muligheter de ansatte hadde for å dele og finne erfaring og kunnskap, samt

hvordan de i en vanlig arbeidsdag benyttet seg av interne systemer for å dekke

kunnskapsforvaltningsbehovet. Videre var det også viktig å se på hvilke kunn-

skapsforvaltningsmetoder og strategier IT-As Norge valgte på organisatorisk plan,

sammenliknet med de individuelle og gruppemessige behovene for økt kunnskaps-

nivå og kunnskapsforvaltning.

For å få en grunnleggende oversikt over bruk av de interne kunnskapsforvaltnings-

verktøyene, ble det fra min sine etterspurt statistikk på bruk av de forskjellige

informasjonsforvaltningsløsningene hos IT-As Norge. Dette var noe IT-As Norge

dessverre ikke hadde oversikt over, og det er derfor ikke noen videre statistisk over-

sikt over bruk av interne systemer enn fra spørreundersøkelsen som ble sendt ut

våren 2013.

Fase 2: Finne årsaker

Den grunnleggende informasjonen var på dette tidspunktet innhentet og generert,

47

og det naturlige steget videre var å begynne dybdeintervjuene. Dette var nødvendig

for å få innblikk i hvor utfordringene lå hos konsulentene, for deretter å sammen-

likne informasjonen innhentet hos administrasjonen fra fase én. Denne fasen var

opprinnelig planlagt til finne hvilke ansatte som benyttet seg av hvilke hjelpemid-

ler, men fasen ble også brukt til å planlegge arbeid videre på grunn av overraskende

funn fra fase én.

Videre i fase to, ble det sendt ut en spørreundersøkelse til de ansatte i IT-As Norge.

Spørreundersøkelsens intensjon var å ta for seg internt bruk av informasjonssyste-

mene til IT-As Norge, samt å finne mer generell informasjon om andre aspekter

innenfor kunnskapsforvaltning og motivasjon blant de ansatte.

Fase 3: Avdekke omfanget av uventede resultater

Etter første runde med intervjurunder var det mye informasjon fra de ansatte i

IT-As Norge som skapte flere spørsmål enn svar. Etter samtaler med min veileder

på NTNU, og en tidligere forsker med erfaring fra IT-As Norge, ble det bestemt

å se nærmere på disse spørsmålene. Dette ble derfor et nytt grunnlag for flere

spørsmål under de videre dybdeintervjuene. Det ble også tatt en avgjørelse på

å utføre dybdeintervjuer med flere ansatte, i motsetning til å utføre andregangs-

intervjuer. Dette ga muligheten til å se nærmere på om disse overraskende funnene

ble opplevd av flere andre ansatte.

48

4.2.5 Datagenereringsmetoder

«Smalltalk»

Dybdeintervjuer

Gruppeintervjuer

Observasjoner

Møter

7

6
(8,4%)

9
(12,6%)

1
(1,4%)

4
(5,6%)

Type
Antall Kontor A

(Totalt 71 ansatte)
Antall Kontor B

(Totalt 39 ansatte)

32

17
(43,5%)

22
(56,4%)

1
(2,5%)

9
(23%)

Figur 4.3: Oversikt over antall ansatte involvert i datageneringsprosessen

Som nevnt tidligere er det benyttet flere datagenereringsmetoder under forskningspro-

sessen i denne oppgaven. Dette førte til at fenomener og utfordringer innenfor kunn-

skapsforvaltning kunne ses på fra forskjellige perspektiv. Case-studie i denne oppgaven

omhandler intern kunnskapsforvaltning i organisasjonen IT-As Norge, hvor det undersø-

kes nærmere negative og positive påvirkende faktorer. Ved nærmere forklaring kan dette

beskrives som momenter om hvordan de ansatte samhandler med hverandre, og hvor-

dan kunnskapsverktøy internt i IT-As Norge blir brukt. Jeg har derfor valgt å observere

og analysere bruksområder for kunnskapsforvaltningsverktøyene, samt tyde intervjudata

for å få et nærmere innblikk i den sammensatte situasjonen. Ved bruk av flere datage-

49

nereringsmetoder som dybdeintervjuer, observasjon og spørreundersøkelser, kan en slik

datagenereringsprosess kalles metode-triangulering. Tilnærmingen gir også muligheten

å sammenlikne data på tvers av valgte datagenereringsmetoder, som kan føre til bedre

helhetlig validering av resultatene.

Intervjuer

Allerede ved oppgavestart var det planlagt å kjøre dybdeintervjuer i datagenererings-

prosessen, da det for denne oppgaven var en god mulighet for å få innblikk i ansattes

oppriktige meninger og synspunkter. Totalt ble det intervjuet 31 ansatte ved IT-As Nor-

ge, hvorav 9 ved kontor A og 22 ved kontor B. Under intervjuene ble det tatt opptak for

å bedre nøyaktigheten i notater og for å unngå å glemme viktige momenter for videre

analysebruk. Alle intervjuobjektene fikk beskjed om at intervjuene var anonyme, og at

informasjon på ingen måte kan spores tilbake til de spesifikke ansatte.

Intervjuene som ble utført var semi-strukturerte, som er en vanlig strategi i kvalitativ

forskning. En slik struktur ga mulighet for mer naturlig samtale under intervjuene, hvor

jeg kunne endre rekkefølge på spørsmål og legge til eller fjerne spørsmål ut ifra hvordan

samtalen utartet seg. Før intervjuene var det planlagt flere grunnspørsmål for å bekrefte

allerede innsamlet informasjon, men også spørsmål som hadde som mål å få intervjuob-

jektene til å analysere sitt eget bruk av både tekniske og ikke-tekniske hjelpemidler til

kunnskapsformidling. Videre var det også en intensjon å avdekke uforutsette aspekter

og utfordringer som var relatert til forskningsspørsmålene.

Intervjuene ble utført både ved kontor A og kontor B i IT-As Norge, og en total oversikt

over disse er beskrevet i tabell 4.3. På grunn av grundig dokumentering av dybdein-

tervjuene ble det notert flere utfordringer som senere i prosessen ble et viktig fokus.

Gjennom forskningsarbeidet ble intervjuprosessen delt i to faser. Dette var ikke opprin-

nelig planlagt, men som nevnt tidligere, ble det utført slik på grunn av overraskende

funn i den tidlige intervjufasen.

50

Flere spørsmål var formulert med ”åpne svar”-muligheter, hvor de ansatte viste stort

engasjement til å svare utfyllende. Eksempler på slike spørsmål vises nedenfor:

”Hvor finner du informasjon? Faglig relatert, andre ansatte, om

bedriften, sosialt?”

- Intervjuspørsmål

”Hva er den største utfordringen med å dele kunnskap og å innhente

kunnskap, samt erfaringsdeling i IT-As Norge i dag?”

- Intervjuspørsmål

Intervjuene varte i gjennomsnitt 45 minutter, og ble tatt opp på mobiltelefonen med in-

tervjuobjektenes tillatelse. Lokasjonen for utførelse av dybdeintervjuene var hovedsaklig

på IT-As Norges kontorer, med noen unntak hvor det var ønskelig fra intervjuobjektets

side. Fra IT-As Norges side var det ønskelig at intervjuene ble utført på kontorene, da det

ble sett på som forstyrrende å utføre slike intervjuer ute hos eksterne kunder. For å ikke

være et forstyrrende moment i arbeidsdagen ble intervjuene planlagt i god tid i forveien

fra både min og intervjuobjektets side. Dette førte til at intervjuobjektene selv styrte

store deler av sin egen arbeidsdag, selv med intervjurunder bakt inn i arbeidsdagen.

Gjennom første runde med intervjuer ble det oppdaget momenter som skapte flere spørs-

mål. Dette førte til en beslutning om å fortsette intervjurunden med nye intervjuobjekter.

Grunnspørsmålene fra de tidligere intervjuene ble fremdeles lagt frem, men intervjuene

inneholdt også tilleggspørsmål som omhandlet aspekter ved de nyoppdagede utfordrin-

gene. I likhet med intervjuene fra første fase, ble også disse dokumentert med båndopp-

taker, men varte i snitt i 60 minutter. Her var fokuset flyttet fra den mer grunnleggende

informasjonen, generert fra første fase, til mere rettede spørsmål direkte mot utford-

ringsområdene. Videre i intervjuprosessen, etter samtale med administrerende direktør

i IT-As Norge, ble det avtalt å stille spørsmål så direkte som mulig i sluttfasen. I siste

51

fase av intervjuprosessen ble det utført to gruppeintervjuer, ett ved hvert av kontorer

i IT-As Norge. Det var ønskelig i denne fasen å se hvordan ansatte kommuniserer med

hverandre om utfordringsområdene i IT-As Norge. I samme fase var det også planlagt å

sette flere ”inntrykk/kulturer” mot hverandre, da det kunne føre til bredere forståelse og

innblikk i andre og mer fullverdige organisatoriske perspektiv. Gruppeintervjuene varte i

snitt 45 minutter og på grunn av større muligheter for diskusjon og rask samtale mellom

flere intervjuobjekter var det nødvendig å dokumentere med lydopptak. Alle som deltok

på gruppeintervjuene ga sin tillatelse til opptak på grunn av intervjuets anonymitet.

For å unngå hierarki-styrte diskusjoner, var det kun ansatte med like ansettelsesforhold

som deltok under gruppeintervjuene. Fremdeles var det tydelig at noen var mer komfor-

table å uttrykke misnøye og å diskutere i forsamlinger enn andre. En annen fare i større

gruppeintervjuer er at det kun er den ”generelle” kulturen ansatte tørr å uttrykke seg

om, altså de aksepterte feilene[44]. For å unngå dette valgte jeg å nevne tidligere inter-

vjuresultater, og begrunnet spørsmålene for å gi bedre innsikt i de spesifikke temaene.

Det skal også nevnes at for å skape en bredere forståelse av hverdagslige rutiner ble det,

ved over 50% av dybdeintervjuene, brukt en metode inspirert fra feltet interaksjons-

design, som beskrives å være ”The future workshop”[3]. Denne metoden går ut på å

oppdage handlingsmønstre i en typisk arbeidsdag for deretter å se nærmere på hvorfor

disse ”vanene” er tilstede, og hvordan slike faktorer påvirker organisasjonen og den orga-

nisatoriske kunnskapsforvaltningsstrategien. Denne metoden, som ikke egentlig brukes i

rene forskningsavhandlinger innenfor programvareutvikling, ble valgt utifra dens egen-

skaper ved å spore ”usynlige” påvirkende faktorer hos de ansatte. Gjennom oppgaven

vil denne metoden bli referert til som ”A day in your life”.

Spørreundersøkelser

Opprinnelig var det planlagt å sende ut en spørreundersøkelse i Fase én, som tok for seg

de tekniske behovene rundt kunnskapsdeling ved bruk av IT-As Norges informasjonssys-

temer. Dette var et ønske fra IT-As Norge, i tillegg til at jeg så på svarene fra denne som

52

et godt grunnlag videre i analysen. Under forberedelsesarbeidet til spørreundersøkelsen,

fikk jeg informasjon om at IT-As Norge hadde selv kjørt en liknende spørreundersøkelse

tidligere høsten 2012, og at denne kunne være til hjelp. Ved IT-As Norge, hadde direktør

for teknologi sendt ut denne spørreundersøkelsen, hvor de ansatte skulle svare på ”bruk

av intranettet i arbeidsdagen”.

”Hvor ofte bruker du intranettet?”

- Spørsmål fra spørreundersøkelse fra IT-As Norge

”Hvor ofte leser du nyheter på intranettet?”

- Spørsmål fra spørreundersøkelse fra IT-As Norge

Eksemplene over er tatt fra spørreundersøkelsen IT-As Norge selv sendte ut, og på

spørsmålene var svaralternativene presenter på en skala: flere ganger hver time, flere

ganger hver dag, flere ganger i uken, mindre enn en gang pr uke. Av totalt 109 ansatte

høsten 2012, var det 59 ansatte som svarte på spørreundersøkelsen.

På grunn av motsetninger i resultatene fra IT-As Norges spørreundersøkelse, sammen-

liknet med resultatene ved dybdeintervjuene, valgte jeg å lage en ny og mer dekkende

spørreundersøkelse. Denne ble kjørt i Fase tre, mars 2013, etter mye planlegging om

hvilke spørsmål jeg trengte svar på fra de ansatte. Jeg valgte å lage den i Google Forms,

som gjorde det enkelt å sende den ut på mail til de ansatte. Begrunnelsen til dette var

å nå ut til ansatte også stasjonert ute i prosjekt, og ikke kun ansatte stasjonert ved

IT-As Norge kontorene. Ved å bruke Google Forms var det også mulig for de ansatte

å svare på mobile enheter, og heller ingen andre krav til programvare som gjorde det

enkelt å svare. Spørsmålene ble formulert som lukkede i den form at respondentene fikk

presentert forhåndsdefinerte svar, og defineres derfor som utsagn. Svarene var organisert

etter ”Likert-skalaen”, hvor respondentene skal krysse av i boksen som samsvarer mest

med den ansattes synspunkter. Svarskalaen var fra 1-5, hvor 1 var ”Sterkt Uenig”, og 5

var ”Sterkt Enig”[44].

53

”Jeg bruker ofte(flere ganger daglig) verktøyene IT-As Norge har internt

for å innhente kunnskap/erfaringer, som for eksempel i Wikien og

intranettet”

- Eksempel på utsagn fra egen spørreundersøkelse

”Jeg ønsker flere erfaringsrettede arrangementer hvor prosjektkunnskap

(kunnskap og utfordringer i nåværende prosjekter, og teknologi som brukes)

står i fokus enn IT-As Norge har i dag som jeg kan delta på”

- Eksempel på utsagn fra egen spørreundersøkelse

I min spørreundersøkelse var det viktig å ha tydelige spørsmål for å prøve å unngå mis-

forståelser, eller at spørsmålene kunne bli tolket forskjellig fra ansatt til ansatt. Spørs-

målene var relevante til forskningspørsmålene, og respondentene var klar over konteksten

til spørreundersøkelsen da denne ble forklart innledningsvis. Det bør også nevnes at for

å unngå usikkerhet rundt resultatstilhørende informasjon, valgte jeg å inkludere respon-

dentenes alder, kjønn og arbeidsstatus.

På grunn av gjennomførte forberedelser og planlegging, kunne min spørreundersøkelse

presentere kvantitative forskningsresultater med innholdsvaliditet og pålitelighet som

kunne brukes videre i analysering av andre forskningsresultater. I slikt forskningsarbeid

er det nødvendig å ta hensyn til at respondenter over tid kan endre mening, de kan

ha vært likegyldige til hva som ble krysset av på, og/eller ha misforstått misledende

spørsmål. Totalt var det 43 respondenter, hvorav 38 ansatte kom fra prosjektarbeid og

5 ansatte fra administrasjonen, hvorav 36 mannlige og 7 kvinnelige respondenter, som

vist i figur 4.4. Ved å bruke Google Forms genererte denne resultatene om til prosent,

samt presenterte resultatene med søylediagram for hvert spørsmål. Dette er som vist

i vedlegg B. Det skal understrekes at fra utsagn syv til og med utsagn tolv, var det

kun respondenter som tidligere hadde registrert seg om ”ute i prosjekt” som kunne

svare. Altså de som ikke registrerte tilhørighet ved administrerende arbeid. Videre i

oppgaven vil derfor respondenter tilhørende utsagn syv til og med tolv ta utgangspunkt

54

i 38 respondenter, fremfor totalt 43.

Menn: 36

Kvinner: 7

Antall respondenter: 43 Administrasjon: 5 Prosjektarbeid: 38

Figur 4.4: Statistikk om respondentene av spørreundersøkelsen utført våren 2013

Observasjoner

Det finnes hovedsaklig to typer observasjoner; åpne og skjulte. I denne oppgaven ble

det utført observasjoner av begge typene i forskjellige sammenhenger, som medførte

ulike observasjonsresultater. Fra august 2012, til mars 2013 besøkte jeg IT-As Norge 39

ganger. De fleste besøkende var mellomg 3-5 timer lange og i vanlig arbeidstid mellom

08:00 - 16:00. Ved fire anledninger ble jeg invitert med på sosialt og faglig på kvelden,

for å erfare hvordan disse arrangementene ble utført og mottat av ansatte. Tidlig i

forskningsprosessen ble jeg introdusert for flere av IT-As Norges ansatte på kontor A og

B, og ved å delta på lunsjer, sosialt og faglige arrangementer ble jeg raskt sett på som

en av de ansatte. Dette førte til en noe mer usynlig/skjult rolle som observatør, da de

ansatte ble mer avslappet som igjen førte til mer naturlig oppførsel ved observasjoner.

De fleste utførte observasjonene var i naturlige omgivelser, hvor jeg var en ”praktiserende/skjult-

forsker”. Dette vil si at jeg fulgte observasjons-objektene etter deres rutiner. Spiste de

lunsj, spiste jeg lunsj, og hadde de sosialt var jeg med. Selv ”møter” ved kaffemaskinen

ble en observasjonarena, hvor flere ansatte diskuterte både prosjektrelaterte og annet

som omhandlet mer fritidsinteresser. Under flere faglige arrangement ble jeg mer enn en

”komplett observatør”, som vil si at jeg åpenlyst var en observatør i den spesifikke sam-

55

menhengen. Jeg deltok på ingen måte i sammenhengen, men observerte og tok notater til

rutiner, og andre sammenhenger som kom tydelig frem i de faglige arrangementene[44].

Andre observasjoner ble utført gjennom å bruke tid på kontorene da intervjuprosessen

var i gang. Jeg fikk mulighet til å sette meg til rette på en tom arbeidsplass, og bruke tid

på generelle observasjoner på forskjellige tidspunkter i arbeidsdagen. Dokumentasjon av

observasjoner ble gjort digitalt som notater på pc eller andre håndholdte enheter eller

ved papirform. Det var i observasjonssammenheng de fleste naturlige kommentarene om

forhold i IT-As Norge ble nevnt, og som var viktig å få med seg i en videre analyse

av forskningsresultatene. Observasjoner i IT-As Norge ble planlagt for å se nærmere på

rutiner innen kunnskapsforvaltning, og for å undersøke hvordan erfaringsdeling var en

del av generelle rutiner gjennom arbeidsdagen. Formålet med observasjonene var som

nevnt tidligere, å kartlegge dagens situasjon i IT-As Norge, og en slik forskningsmetode

ble lettere å gjennomføre da IT-As kontor B var ved geografisk nærhet. Notater fra

utførte observasjoner ble tatt videre til min veileder ved NTNU, hvor de ikke-partisk ble

diskutert, før de ble tatt med videre i analyseprosessen.

Etnografi

Denne oppgaven tar også for seg analyse av kulturen i IT-As Norge, og kan derfor sies

å inneholde perspektiver fra etnografisk forskningsmetode[44]. Gjennom forskningspro-

sessen ble det samlet inn informasjon om kulturen ved begge kontorene både gjennom

intervjuer og observasjoner. Resultatene ble videre analysert for nærmere undersøkelse

om kulturen blant ansatte i IT-As Norge påvirket organisatorisk kunnskapsforvaltning

på individuelt og høyere nivå. Forskningsprosessen innenfor den etnografiske metoden

kan kategoriseres innenfor den semiotiske ”skolen”. Med dette menes at jeg som forsker

kunne observere objektene uten å identifisere meg med de ansatte, samt å empatisere

med observasjonsgruppen. Jeg kunne derfor i min rolle som etnograf, undersøke de ”sym-

bolske formene” de ansatte i IT-As Norge benyttet seg av. Dette kunne være atferd på

arbeidsplassene ved kontor A og B, rutiner og andre liknende aspekter ved arbeidsdagen

56

som burde analyseres nærmere. Deretter ble disse resultatene sammenliknet med IT-As

Norges ”symbolske former” ellers i organisasjonen[44].

4.3 Refleksjon av forskningsmetode

Ved forskning er det som oftest, om ikke alltid, kritikk som kan rettes mot resultatene

og hvordan de er blitt analysert. Oates tar for seg flere punkter som bør tas hensyn til

under analyse av resultater, samt å være klar over i en forskningsprosess.

Intervjuer

Som Oates skildrer i boken ”Researching information systems and Computing”

er ikke intervju en samtale mellom to personer som tilfeldig tar sted. Dette er en

planlagt samtale med et formål fra forskerens ståsted[44]. I denne oppgaven var det

mitt formål å innhente informasjon fra de ansatte i IT-As Norge. En samtale som et

intervju vil derfor ikke ha den naturlig flyten som en normal samtale, da det under

intervjuene ble styrt i den retning jeg fant nødvendig. Videre under intervjuene var

det viktig for meg å skape trygghet og enighet om hva som kunne snakkes om under

samtalene, og det ble derfor nødvendig å forsikre intervjuobjektene at intervjuene

var anonyme. Ved flere anledninger under samtalen var dette et spørsmål som kom

opp og som førte til en tydelig forståelse om at de ansatte ikke ville at informasjon

kunne spores tilbake. Denne forståelsen viste seg å være betydningsfull under pre-

sentasjon av resultatene mine til administrasjonen for kontor B. Her var det flere

etterspørsler om hvem som hadde sagt hva, da administrasjonen stilte spørsmål til

resultatene fra dybdeintervjuene. I ettertid av intervjufasene vises det hvor viktig

det var å skape denne tryggheten hos intervjuobjektene. Under dybdeintervjuene

fikk jeg ærlige og utdypende svar, som har vært til stor hjelp til analyseprosessen

og videre arbeid. Derfor, av hensyn til intervjuobjektene, vil det videre i denne

oppgaven ikke eksistere utdypende beskrivelser på hvor de forskjellige utsagn og

intervjuresultater er trukket ut ifra, for å unngå gjenkjennelse.

57

Intervjuene som ble utført ved dette forskningsarbeidet var, som nevnt tidligere,

semistrukturerte. Disse ”type” intervjuer styres av noe naturlig samtale mellom

intervjuobjektet og forskeren og kan føre til at intervjuobjektene tar frem noen

utfordringer andre ikke gjør. Derfor, på bakgrunn av at andregangsintervjuer ble

valgt bort, ble utfallet at noen utfordringsperspektiv og sammenhenger ikke ble

tatt opp med alle intervjuobjektene. Oates tar også for seg et annet risikopunkt ved

intervjuer, som forklares nærmere å være situasjonsavhengige væremåter. Videre

eksemplifiseres det, i tråd med denne oppgavens forskningstilfeller, at ansatte som

intervjues vet at de er intervjuobjekter og går inn i en spesifikk ”rolle”. Derfor er

det i slike sammenhenger sjelden ”naturlige” og 100 % ærlighet fra intervjuobjekte-

nes side, og det var derfor viktig å sammenlikne informasjonen fra intervjuene med

annen generert data. Et siste risikopunkt som nevnes er hvordan deltakere plukkes

ut som intervjuobjekter. Dette blir et personlig valg fra forskeren, og om man ikke

er forsiktig kan man gå glipp av viktig informasjon[44]. I denne oppgaven er det,

som vist i tabell 4.4, et flertall av prosjektarbeidende konsulenter som er intervjuet.

Dette på grunn av at IT-As Norge er et konsulentselskap, hvor den faglige kunn-

skapen til konsulentene er i hovedfokus. For å unngå dette er konsulentene som

er intervjuet for denne oppgavens formål derfor fra forskjellige prosjekter, har for-

skjellig lengder på ansettelsesforholdet til IT-As-Norge, og var både ute i prosjekt

og inne på kontorene. I tillegg er det prøvd å få en spredning på aldersgruppen så

mye som mulig, men ved et kontor som har kun 39 ansatte er det begrenset med

slike muligheter.

Spørreundersøkelser

Ved spørreundersøkelser genereres det kvantitative data, og i denne oppgaven var

det viktig å få denne type data, som et tillegg, for å understøtte de kvalitative.

Det var totalt 43 ansatte fra IT-As Norge som svarte på spørreundersøkelsen, som

utgjør ca. 40 % av ansatte. Ved en slik stor andel respondenter ble det enkle-

58

re å sammenlikne og bygge på resultatene fra dybdeintervjuene og observasjoner

tidligere utført i prosessen.

I denne forskningsprosessen ble spørreundersøkelsen sendt ut i siste fase, som kan

ha ført til at respondentene hadde forhåndsbestemt seg for resultatene. Jeg hadde

allerede vært observatør og utført dybdeintervjuer i flere måneder på tidspunktet

undersøkelsen ble sendt ut. Dette kan derfor ha påvirket resultatene i den form at

ansatte allerede hadde gjort opp en mening i samtaler med meg tidligere i prosessen.

Jeg tror ikke resultatene kunne ha endret seg drastisk ved tidligere utsendelse av

undersøkelsen, da det var de ansatte selv som tok opp utfordringene som ble videre

stilt spørsmål ved under spørreundersøkelsen. Forskning utført tidligere i prosessen

kan ha fått ”ballen til å rulle” hos de ansatte og ført til at forskningstema for

denne oppgaven ikke kom overraskende på respondentene. Dette kan ha vært en

påvirkende faktor som førte til ”sterkere” uttrykk på svarskalaen.

Observasjon

Under denne forskningsprosessen var det enkelt for meg å ”bli en av de ansatte”, da

jeg selv studerer informasjonsforvaltning og kan relatere til flere av utfordringene

de ansatte sto ovenfor. Det var også av samme grunn enkelt å sosialisere med

ansatte i IT-As Norge hvor flere hadde samme interesser både innenfor samme felt

og på fritiden. Ved åpen observasjon vet de ansatte at du er der for å observere,

og ansatte i IT-As Norge var under hele forskningsprosessen klar over konteksten

til min deltakelse i deres arbeidsdag. Gjennom sosialisering ved forskjellige interne

arrangementer ble det, som tidligere nevnt, lettere for de ansatte å behandle meg

på lik linje som en kollega. Oates nevner imidlertid at det ikke er kun positivt

å identifisere seg med observasjonsgruppen. De ansattes kultur kan bli forskerens

kultur. Det er avgjørende for forskningsresultatene at en observatør ikke glemmer

sin rolle, og ikke mister sitt uavhengige ståsted[44].

Under forskningsprosessen til denne oppgaven var det kun én observatør, og det

59

kan derfor stilles spørsmål ved observasjonenes validitet. Det kan i mange tilfeller

være fordelaktig å ha flere enn én observatør, da flere observatører kan sammen-

likne notater for å se om situasjoner er utelatt. Når det kun er én observatør er

det også mulighet for at situasjoner er blitt ”husket” stykkevis og delt, da det ikke

er unormalt å huske og bemerke visse hendelser, og andre ikke. I denne oppga-

ven er derfor ingen konklusjoner kun basert på observasjoner, men de er sett i

sammenheng med andre forskningsmetoder, blant annet datatriangulering[44].

Klein og Mayers forklarer også forskjellige fremgangsmåter ved evaluering av forsknings-

tudier. I artikkelen ”A set of principles for conducting and evaluating interpretive field

studies in information systems” legger Klein og Mayers frem syv prinsipper for å evaluere

tolkningsresultater i feltstudier. Disse prinsippene kan brukes som verktøy i analysering

og vurdering av forskningsarbeid. Artikkelen skildrer kritiske punkter, som kan bli sett

i sammenheng med forskningsarbeidet som er utført i denne oppgaven[34].

Punktene som er beskrevet under er oversatt fra artikkelens egentlige språk, og forklart

nærmere:

1. ”Det grunnleggende prinsippet om den hermeneutiske sirkel”

Dette punktet tar for seg ideen om å samle informasjon fra mindre bestanddeler,

fragmentere informasjonskildene, og videre forstå de ulike delenes rolle i en større

sammenheng. I denne oppgaven lå utfordringene å se på den enkelte ansattes be-

hov, uavhengig stillingsbeskrivelse, for deretter å sette det i sammenheng med en

større helhet innad i organisasjonen IT-As Norge. Et eksempel på dette er bruk av

interne systemer i IT-As Norge, hvor situasjonen ikke nødvendigvis bør defineres

ut ifra én ansatt sitt behov eller bruk av intranettet eller andre typer informa-

sjonssystemer i arbeidsdagen. Det er derfor viktig, som Klein og Mayers trekker

frem, å forstå hvordan den enkeltes behov og bruk passer inn i det helhetlige bildet

i organisasjonen. Ved å utføre et større antall dybdeintervjuer var intensjonen å

avdekke rutiner og ”kulturer” innenfor informasjons- og erfaringsflyt i hverdagen,

60

for deretter å se hvilke små momenter som kunne påvirke samhandling generelt i

bedriften.

I denne oppgaven er det flere underliggende utfordringsområder som er blitt sett

nærmere på. Eksempelvis er det gjennom denne forskningsprosessen valgt å prio-

ritere de utfordringer som flest intervjuobjekter omtalte, og individuelle dokumen-

terte utfordringer ble følgelig nedprioritert. Begrunnelsen bak dette valget var for

å øke den helhetlige forståelsen rundt ønskelige forbedringer som ble nevnt i flest

sammenhenger av individuelle intervjuobjekter. Igjen blir det, som nevnt av Oa-

tes, et valg fra forskerens perspektiv hva som skal fokuseres på og ikke, noe som i

eventuell videre forskning bør tas hensyn til[44].

Gjennom denne forskningsprosessen har det vært et fokus å lære om, samt inklude-

re, forskjellige typer ansatte. Dette ble satt i fokus når oppgavens forskningsspørs-

mål ble bestemt å handle om et bredt tema som organisatorisk kunnskapsforvalt-

ning. I datainnsamlings- og datagenereringsprosessen ble det raskt tydelig at det

ikke er noe enkelt svar på hvorfor og hvor i en organisasjon ”skoen trykker”. Gjen-

nom en slik observasjon bør derfor resultatsaspektene fragmenteres, for å kunne

overvinne ett og ett mål, i stedet for større og mer uoverkommelige mål[34].

2. ”Prinsippet om kontekstualisering”

Forklares av Klein og Mayers med kritisk refleksjon av den historiske og sosiale

bakgrunn til forskningsområde. Begrunnelsen er for at den tiltenkte målgruppen

for oppgaven skal forstå hvordan utfordringene i dag er oppstått.

I denne oppgaven kommer refleksjon av forskningsområde ikke kun fra generell

litteraturanalyse som kan settes i samme kontekst, men også fra tidligere arbeid

i mellomstore IT-konsulentselskaper. Det blir illustrert hvordan andre organisa-

sjoner innenfor samme felt har klart å løse liknende utfordringer på forskjellige

nivå, samt trukket frem ideer til å øke forståelse rundt bransje-generelle utford-

ringer ved analysering av annen litteratur. Det var viktig å kunne sammenlikne

IT-As Norge sine utfordringer med annen relatert forskning, for deretter å se nær-

61

mere på de spesifikke utfordringsområdene. Et slikt grunnarbeid er nødvendig for

at informasjon og resultater fra denne oppgavens forskningsprosess, kan bli sam-

menliknet med annen og eventuelt fremtidig forskning. Det er også viktig at en

potensiell leser raskt kan sette seg inn i oppgavens relevans og forskningsområde.

Klein og Mayers forklarer også videre at organisasjoner i stadig endring, og at ved

”tolkende forskning” er intensjonen å forstå et område som endrer seg med tiden.

Det er derfor viktig at oppgavens kontekst er gjennomgående godt forklart, og at

annet relevant arbeid eller litteratur som blir trukket inn i tråd med relevans til

forskningsspørsmålene, presenterer et tydelig bilde av situasjonen[34].

En annen utfordring, relevant til dette prinsippet, understrekes av flere forskere

ved NTNU ved behjelpelighet til denne oppgaven, nemlig å begrense informasjons-

innhenting. Kunnskapsdeling er som tidligere nevnt, et bredt tema som i flere

sammenhenger er blitt undersøkt nærmere ved forskjellige organisatoriske sam-

menhenger. Kunnskapsdeling kan trekkes inn i det vanlige liv og brukes i stor

grad av de aller fleste mennesker daglig. Derfor er det nesten for enkelt å begrave

seg i informasjon innenfor temaet organisatorisk kunnskapsforvaltning, da det er

mye lett tilgjengelig informasjon innenfor samme aspekt. Under dette forsknings-

arbeidet har det blitt tatt i bruk noen av de aller vanligste informasjonskildene

blant forskningsarbeidere ved NTNU, som har blitt anbefalt til denne oppgaven.

Det finnes med stor sikkerhet mange andre gode informasjonskilder, som i denne

oppgaven ikke er blitt sett på. Det understrekes derfor at ved fremtidig relevant

arbeid ved denne oppgavens forskningsspørsmål, at et slikt moment bør tas med i

betraktning.

3. ”Prinsippet om samhandlingen mellom forskere og forskningsobjekte-

ne”

Dette prinsippet tar for seg en kritisk refleksjon over hvordan forskningsresultatene

sosialt ble konstruert i samspillet mellom forsker og deltakere[34].

Under denne forskningsprosessen er dette prinsippet et punkt som i stor grad har

62

vært et fokusområde for datagenerering og som fører til bekymring hvor stor på-

virkning dette har hatt på resultatene. Personlig har jeg lik teknisk bakgrunn som

flere av intervjuobjektene, og samtalene kunne enkelt ha skiftet over til erfarings-

deling blant to likesinnede. Ved observasjoner erfarte jeg at min rolle som forsker

gikk over fra å være ”utenfra” til å føre samtaler med ansatte som kan kvalifiseres

som ”kompissnakk”. I slike tilfeller burde jeg vært flinkere til å skille mellom rollene

deltaker og forsker, da dette kan ha en påvirkning på hva som observeres. Videre

under intervjuene ble det observert at intervjuobjektene selv kom med svært få

forslag til forbedringer til kunnskapsforvaltningsutfordringene i IT-As Norge, da

det heller ble fokusert på negative faktorer. Om jeg spurte direkte om de hadde

forslag til dette var den mest vanlige responsen et ”trekk på skuldrene”. Her var

det positivt at relevant arbeid allerede var blitt undersøkt, hvor det førte til at jeg

under intervjuene kunne trekke frem eksempler om liknende utfordringer i and-

re liknende organisasjoner. Videre under intervjuene ble det også eksemplifisert

hvordan slike utfordringer tidligere har blitt løst, som ved flere tilfeller førte til

at intervjuobjektene så et bredere perspektiv, og dermed så flere muligheter enn

tidligere uttalt.

I denne oppgaven, i tråd med dette spesifikke prinsippet, kan det også være at

samhandlingen mellom forsker og deltakere ble enklere på grunn av min relasjon

til deres hverdag. Som nevnt tidligere var det enkelt å bli en av de ansatte, og

ikke å være en synlig observatør som gjorde andre ansatte ukomfortable. Dette

resulterte i at de ansatte slappet av rundt meg, og oppførte seg stort sett slik de

vanligvis gjør i samhandling med hverandre.

Generelt er dette prinsippet vanskelig å evaluere, da det går ut på antagelser av kul-

tur, vaner og rutiner. En oppdagelse som senere blir nevnt i kapittel 5, er et skillet

mellom kunnskapsforvaltningsmål fra ledelsen og ansattes utfordringer og behov

fra ”gulvet”. På grunn av at denne observasjonen ble oppdaget tidlig i prosessen

valgte jeg tidlig i arbeidet å prøve å ikke bli påvirket i for stor grad av ledelsen, og

63

heller finne de underliggende og usminkede problemene uten påvirkning ovenifra.

I hvilken grad mine antagelser videre har gjort på resultatene har jeg fått hjelp

av min veileder ved NTNU, samt andre forskningsassistenter som selv har opp-

levd slike utfordringer under evaluering av forskning. Ved helhetlig vurdering av

resultatene fra dybdeintervjuene, tror jeg at samhandlingen mellom forskningsob-

jektene og meg selv ikke har påvirket sluttresultatene i stor grad. Begrunnelsen

til dette utsagnet er basert på valget om å triangulere funnene fra de benyttede

datagenereringsmetodene, hvor resultatet fra intervjuene er gjentakende også ved

observasjon og spørreundersøkelsen. Videre kan det påpekes at min bakgrunn fra

Informatikk kan ha vært til hjelp, da jeg besitter en grunnleggende forståelse og

lettere kan relatere til utfordringer de ansatte i IT-As Norge har beskrevet i sin

arbeidsdag.

4. ”Prinsippet om abstraksjon og generalisering”

”[...]krever å relatere ideografiske detaljer avslørt av tolkning av data

gjennom anvendelse av prinsippene ett og to til teoretiske, generelle

begreper som beskriver arten av menneskelig forståelse og sosial

handling”

- Oversatt fra Klein og Mayers[34]

Underveis i forskningprosessen ved denne oppgaven er det blitt spesifisert hvilke

kontekst, tid og rom forskningsprosessen er pågått i, for å gi leseren forståelse for at

resultatene ikke nødvendigvis kan brukes i andres forskning og/eller sammenhen-

ger. Samme begrunnelse lå bak valget om å triangulere datagenereringsmetodene,

da slik resultatsanalyse øker muligheten for å i større grad kunne generalisere funn

fra IT-As Norge. Utfordringer internt fra begge kontorer i IT-As Norge er også i se-

nere kapitler sett i sammenheng med relevant litteratur, da slike sammenlikninger

kan skape en bredere forståelse rundt utfordringer ved kunnskapsforvaltning.

64

5. ”Prinsippet om dialogisk resonnement”

”[...]Krever sensitivitet for mulige motsetninger mellom de

teoretiske fordommene rettledende til forskningsdesign og faktiske funn,

med påfølgende revisjon av syklus”

- Oversatt fra Klein og Mayers[34]”

Teorien bak dette prinsippet tar for seg den mulige forskjellen mellom teori som

kan brukes som relevant arbeid, og resultatene fra dette forskningsarbeidet. Til-

feller kan oppstå hvor store deler av både aspekter i forskningsprosessen og andre

påvirkende faktorer har likhetstrekk, men har sprikende resultater. I kapittel 6 vil

slike forskjeller bli diskutert og undersøkt nærmere, hvor det senere forklares i hvor

stor grad slike observasjoner er viktige faktorer ved videre analyse. Det kan stil-

les spørsmål til hvilke faktorer som er årsaken til de sprikende resultatene og hva

som videre kan gjøres for å forstå slike utfordringer. Som tidligere nevnt, har det

gjennom hele forskningsprosessen til denne oppgaven blitt undersøkt tidligere ar-

beid og relevant litteratur. Tid, ressurser og begrensing kan være en utfordring ved

oppgaver som denne. Derfor vil noen aspekter ved kunnskapsforvaltning i denne

oppgaven tilknyttes større andel relevant litteratur, enn andre mindre utfordrings-

aspekter.

6. ”Prinsippet om flere tolkninger”

Prinsippet forklarer sensitiviteten for mulige forskjeller i tolkninger og mål blant

deltakere i forskningsprosessen. Det er normalt at samme hendelse som er under ob-

servasjon og skal studeres, kan forklares og tolkes forskjellig fra ulike deltakere[34].

Klein og Mayers tar et eksempel som vitneutsagn, for å illustrere prinsippet, at selv

om alle forklarer samme hendelse, kan beskrivelsene være forskjellige[34]. Denne

oppgavens samfunnsmessige kontekst, knyttes opp mot IT-As Norges behov for ut-

redning av forhold innad i organisasjonen. Derfor kan det forklares at for deltakeren

65

IT-As Norge var målet med denne oppgaven å dra nytte av oppgavens resultater og

videre analyse. Et problem kan i denne forbindelse ha vært at den ikke var kritisk

nok, men tok hensyn til organisatoriske behov. Ved denne forskningsprosessen ble

dette løst ved at all innsamling av data fra IT-As Norge, i tillegg til all generert

informasjon fra intervjuer, observasjoner og spørreundersøkelser derfor ble anony-

misert. Denne avgjørelsen ble tatt med hensyn til forskningsresultatene validitet,

fremfor organisasjonens behov.

7. ”Prinsippet om mistanke”

Prinsippet kan være vanskelig å skille fra prinsippet over, men handler mer om

antagelser og misforståelser fra deltakerne selv, heller enn andre tidligere nevnte

årsaker[34].

”Requires sensitivity to possible ”biases” and systematic

”distortions” in the narratives collected from the participants”

-Klein og Mayers[34]

Som Klein og Mayers forklarer, vil det å være kritisk til kun resultatsanalyse ikke

dekke problemer underliggende hos de ansatte. I denne oppgaven kan dette ek-

semplifiseres ved at de ansatte, under intervjuene, uttrykte at opplæringen i IT-As

Norge er tilstrekkelig. De fleste intervjuobjektene beskrev en veldig selvstendig læ-

ringsform, som skildret ustrukturerte opplæringsmetoder hvor ansatte ble ansvarlig

for egen opplæring. Ansatte fortsatte under dybdeintervjuene å forklare at dette

var en situasjon de var fornøyd med og forklarte at det alltid var noen å spørre.

Dette prinsippet tar for seg de grunnleggende antagelsene, altså antagelser fra de

ansatte selv. Med dette menes at i tillegg til å være kritisk til de genererte resul-

tatene, bør man også være kritisk til deltakerne som har generert informasjonen.

Et spørsmål som dermed oppstår, tatt ut ifra tilfellet forklart ovenfor, er om ut-

fordringene er misforstått fra de ansattes perspektiv. Kan opplæringsperspektivet

i IT-As Norge være en større utfordring enn de ansatte antar?

66

Resultatene i denne oppgaven fokuserer veldig lite på dette temaet, da utviklere

i IT-As Norge skildret dette som mer positivt enn negativt. Om det skulle være

andre påvirkende faktorer de ansatte er uvitende om, og derfor ikke nevner slike

momenter ved intervjuer, vil heller ikke dette gjenspeiles i resultatene. Igjen vil,

som nevnt tidligere, datatrianguleringsmetoden være behjelpelig med å finne slike

underliggende utfordringer som ansatte er uvitende om. Dersom slike problemer

hadde blitt observert gjennom forskningsprosessen, men ikke beskrevet som et ut-

fordringsområde av intervjuobjektene, kunne det tydelig ha vist seg om de ansatte

var intetanende om andre utfordringer de selv står ovenfor.

Som Klein og Mayers avslutter artikkelen, benyttes forskningsresultater fra slike tolkende

studier i stor grad. På grunn av denne økende bruken stilles spørsmålene om hvordan slike

resultater vurderes. Artikkelen har, som forklart over, foreslått syv prinsipper som i mer

detaljert plan beskriver flere faktorer som også Oates belyser. Klein og Mayers forklarer

videre at det finnes mange måter å vurdere slike resultater, og at disse prinsippene kun

er et av mange mulige forslag[34].

67

68

Kapittel 5

Case: IT-As Norge

5.1 Introduksjon

Denne oppgaven er basert på informasjon tilegnet gjennom et samarbeid med IT-As

Norge, med fokus på kontorene i Norge. Høsten 2011 ble det foreslått flere utfordrings-

områder IT-As Norge ville selv se nærmere på, og gjennom flere samtaler med både

veileder på NTNU, samt veileder i IT-As Norge, ble det bestemt at ”organisatorisk kunn-

skapsforvaltning” var grunntemaet for oppgaven. Dette kapittelet vil ta for seg praktisk

informasjon om firmaet IT-As Norge, og presentere resultatene fra undersøkelser og stu-

dier som ble gjennomført høsten 2012 til våren 2013.

5.2 Bakgrunnsinformasjon

5.2.1 IT-As Fakta og Tall

IT-As er et internasjonalt IT-konsulentselskap med kontorer i to av Norges største byer,

som i denne oppgaven er omtalt som kontor A og B. IT-As Norge har konsulenttjenes-

ter innenfor utvikling, rådgivning, implementasjon og drift av informasjonsteknologi. De

69

grunnleggende verdiene til selskapet kan beskrives som lagånd, engasjement og resul-

tater. IT-As Norge består av 110 ansatte, hvorav ca 100 er konsulenter fordelt på to

kontorer. Selskapet ble opprinnelig ble etablert på slutten av 90-tallet, og er per dags

dato et resultat av flere sammenslåtte selskap. De norske kontorene arbeider med å ut-

vikle prosesser i samarbeid med organisasjoner for å utnytte IT-løsninger kombinert med

forretningsprosesser. Innenfor Consulting driver IT-As med salg av ressurser innenfor ar-

kitektur og tradisjonell systemutvikling i Java og .NET. Innenfor Microsoft-teknologier

leverer de løsninger basert på Sharepoint, Dynamics CRM og Dynamics NAV. IT-As

Norge har også de siste årene begynt med vedlikehold og forvaltning av sine egne tjenes-

ter. I motsetning til kun å levere de ferdigstilte systemene til tredjeparter eller kundene

selv, har IT-As valgt å forvalte noen av disse systemene fra deres egne kontorer med

egne ansatte.

It-As Norge har sterke relasjoner både mot den private og offentlige sektor, og har i dag

en omtrentlig oppdeling på 60/40 offentlig/privat av prosjektene deres. I offentlig sektor

er fokuset på administrerende- og helsetjenester, imens den private sektor består mer av

telekommunikasjon, bank og finans. I IT-As Norge har 95% av de ansatte konsulentene

mastergrad innenfor IT, og med en gjennomsnittsalder mellom 35 – 45 år er det man-

ge som også har mer enn 10 års erfaring innenfor samme felt. Denne masteroppgaven

har tatt utgangspunkt for innhenting av data fra begge kontorene i Norge, men med

hovedvekt i IT-As Norge kontor B.

IT-As Norge har generelt viet mye oppmerksomhet på kompetanseheving og kunnskaps-

deling, men har de siste årene ønsket å sette mer fokus på området kunnskapsdeling

innad i organisasjonen. Kunder av IT-As kjenner selskapet som en organisasjon som

setter faglig kompetanse høyt, og som gjennomfører og leverer prosjekter og løsninger

av høy kvalitet. Med dette i ryggen er det også viktig at IT-As Norge som organisa-

sjon sikrer seg en kontinuerlig utvikling av seg selv, som er årsaken til det økte fokuset

på kunnskapsdeling. Det bør i denne sammenheng også nevnes at internt har IT-As

Norge delt de ansatte opp i avdelinger, også kalt faggrupper. Ved kontor A er det fire

70

faggrupper, og kontor B har tre.

5.2.2 Kultur

Gjennom flere besøk, intervjuer og andre undersøkelser har IT-As Norge delt informasjon

om hvordan roller er fordelt, arbeidsrutiner og vaner rundt kunnskaps- og erfaringsdeling.

Arbeidskulturen i IT-As Norge gjenspeiler den typiske nordiske lederstilen som preges av

flat struktur. Med dette mener jeg den nordiske ”tradisjonen” ved at de ansatte tas med

på råd, og at sjefen ikke tar alle avgjørelser selv men i samarbeid med andre ansatte.

Det er en lederstil som er basert på åpenhet, tillit og samarbeid[33].

”Den kunnskapen som hver enkelt medarbeider sitter på må brukes til å

gjøre organisasjonen bedre. Da må organisasjonen være skrudd sammen slik

at alle blir motivert til å yte sitt beste”

- Seniorforsker Thoralf Ulrik Qvale[33]

I IT-As Norge er det lite som skiller konsernsjefen fra de ansatte, fra resepsjonist til

konsulent utenom arbeidsoppgavene og kontorplassene. IT-As Norge har kontorlandskap

til konsulentene og salgsavdelingen i forskjellige størrelser ved begge Norges avdelingene,

i motsetning til administrasjonen som deler noen få kontorer. Arbeidsplassen er uformell

i den grad at noen ansatte velger å gå rundt i sokkene, de sosialiseres rundt kaffemaskinen

og har et avslappende forhold med hverandre som kolleger. Det er viktig å få frem, at

IT-As Norge som et konsulentselskap har over 90% av konsulentene stasjonert utenfor

kontorene på ca 40 forskjellige prosjekter. Dette fører til en desentralisert arbeidsstyrke

som ikke nødvendigvis møtes på ukentlig basis. Med slik fordeling av de ansatte vil

arbeidsmiljøet føre til vanskeligheter ved å skape nære relasjoner til andre kolleger.

Ledelsen i IT-As Norge forklarer at tidligere forskning internt i organisasjonen har påpekt

slike utfordringsperspektiv, hvor det videre understrekes at IT-As Norge har fokus på at

71

kolleger møtes ofte via sosialt, sport og/eller kurs, for å samle de ansatte.

Innenfor temaet kunnskapsdeling nevner flere av de ansatte, både under intervjuer og

observasjoner, om de månedlige fagkveldene som arrangeres av IT-As Norge. Disse ar-

rangeres av en ansatt som har ansvaret for sin faggruppe, og hver gruppe skal planlegge

og utføre to fagkvelder i halvåret. Det er opptil hver faglig ansvarlig om de vil leie inn

eksterne foredragsholdere, men det er like vanlig at en ansatt holder et foredrag om sitt

fagfelt eller interesseområde. Utover dette er det forskjellig ved IT-As Norge kontorene

hva som arrangeres. Ved kontor B arrangeres det kanskje en og annen fagdag, som er

mer kunderettet hvert halvår. Slike kunderettede fagdager har mer kommersielt fokus og

er derfor ikke nødvendigvis åpent for alle å delta ved. Som motsetning arrangeres andre

fagkvelder som fokuserer mer på prosjektfaglig emner som Python, Perl og liknende,

hvor alle kan delta. Ved kontor A har Microsoft-avdelingen en månedlig faglunsj/fagdag

hvor alle fra samme avdeling er invitert. På disse arrangementene tar de ansatte for seg

relevante temaer innenfor aktuelle prosjekter.

Innad i gruppene som er blitt observert er det tydelig at det er lav terskel for både spørs-

mål om prosjektet, utfordringer og andre generelle problemer. I prosjektarbeid bruker

gruppene på 5-6 personer, som oftest med én ”gruppeleder”, smidige utviklingsmetoder

for å prosess-styre oppgavene tilegnet prosjektet. Slike prosessmetoder innebærer hyp-

pige og forholdsvis korte arbeidsperioder hvor oppgaver og målsetninger er planlagt i

intervaller på ca to uker. En interessant detalj rundt slike prosessmetoder, for eksempel

ved metoden Scrum, er at arbeidsdagen alltid starter med et ”oppdateringsmøte”. Med

dette menes et møte hvor man oppdaterer de andre i prosjektet hva man gjorde dagen

før, hva slags utfordringer og problemer man møtte på, samt hva som er planlagt den

kommende arbeidsdagen.

IT-As Norge har flere informasjonssystemer for å fasilitere digital kunnskapsforvaltning

for de ansatte. Som grunnlag har de et Sharepointbasert intranett som tilbyr blant annet

prosjektrom både til konsulenter og kunder, samtidig som det finnes informasjon om

selskapet internt og ansatte i IT-As Norge. Fra denne intranettbasen finner de ansatte

72

linker og koblinger til andre systemer IT-As Norge har valgt å integrere i henhold til

mail, chattetjeneste, cv-database, intern wiki og blogg.

5.3 Resultater

I dette avsnittet vil resultatene fra undersøkelser, intervjuer og observasjoner bli presen-

tert. Teoriene som utledes vil, i tråd med kvalitativ forskning, være basert på begrensede

mengder data, og det vil derfor ikke gjøres noen generelle antagelser utover oppgavens

kontekst.

Under dybdeintervjuene ble det dannet et tydeligere bilde av omfanget på hvor utford-

ringene rundt kunnskapsdeling lå, i tillegg til en bredere forståelse rundt de ansattes

bruk av hjelpemidler til deling av erfaring og kunnskap sett i sammenheng med arbeids-

oppgaver. Etter å ha dybdeintervjuet over 40% av de ansatte, og underveis i avsluttende

dybdeintervjuer med gjenværende utvalgte ansatte, var det allerede tydelige forskjeller

mellom rutiner, motivasjon, ideer og mål i arbeidsdagen innad i IT-As Norge. Derfor har

jeg valgt å presentere tre forskjellige typer resultater; Kulturelle, Tekniske og Prak-

tiske. Resultatene vil også inneholde en indikasjon på hvilke resultater som ble funnet

ved hvilke kontorer.

5.4 Kulturelle resultater

Kulturelle resultater vil omhandle de mer individuelle aspektene til de ansatte i sammen-

heng med gruppe- og kontortilhørighet. Kulturen i IT-As Norge varierer i en viss grad

fra kontor A til kontor B, slik at funnene ved kulturelle aspekter vil derfor presenteres

delt.

73

5.4.1 Identifisering av problemet

Under observasjoner og samtaler med de ansatte vises det et godt sosialt miljø som de

ansatte trives i. Sosiale spillkvelder, skiturer og felles trening er eksempler på arrange-

menter i IT-As Norge som på en positiv måte øker samholdet mellom ansatte i stor grad.

Kulturen i IT-As Norge er preget av ansatte som er målrettede, og som i stor grad er

interesserte i å øke kunnskapsnivået både på et personlig, men også organisasjonsmessig

plan.

Da flertallet av dybdeintervjuene ble utført ved kontor B, vises også den indre kulturen

fra kontor B bedre ved statistisk presentasjon av resultatene. Intensjonen bak å dele opp

resultatene per kontor er for å vise forskjellene som ble observert under både intervjuer

og observasjoner internt i IT-As Norge.

Kontor A

Gjennom samtaler og gruppeintervjuer viste de ansatte ved kontor A mer kunnskap om

rutiner og bestemmelser innad i IT-As, enn ansatte ved kontor B. Videre resultater viser

også at ved begge kontorer er det kulturelle forskjeller ved ulike avdelinger. Dette tema-

et kom godt frem under intervjuene da det ble spurt om alle ansatte hadde tilgang til

hverandres ”faglunsjer” og/eller ”fagkvelder”. Som nevnt tidligere arrangeres faglunsjer

og fagkvelder på hvert kontor, men for forskjellige avdelinger. Spørsmålet ble stilt på

grunnlag av at flere ansatte tidligere i prosessen skildret vanskeligheter ved å følge andre

interesseområder innad i organisasjonen. Dette ble senere, i forskningsprosessfase 3, un-

derstøttet av resultatene fra spørreundersøkelsen, hvor 59 % av respondentene svarte at

de er uenig til svært uenig med utsagnet illustrert i figur B.6. I kontrast ser man også i

figur B.6 at kun 5% av respondentene svarer det er svært enkelt å følge interesseområder.

74

Figur 5.1: Statistikk fra utsagn 6: Jeg synes det er enkelt å følge med på interesseområ-

der/interesseprosjekter i IT-As Norge (utenom ditt eget felt, altså det du arbeider med

til daglig)

Situasjonen og spørsmålet forklart ovenfor om kulturelle forskjeller er trukket ut fra et

grupperintervju ved kontor A. Her var ansatte fra både Sharepoint- og Javaavdelingen

tilstede. Sharepointavdelingen var først ute med å svare at de inviterte kun andre fra

Sharepoint, da de ikke forsto hvorfor andre avdelinger skulle ha bruk for det faglige

innholdet i foredragene og/eller kursene de arrangerte for sin avdeling. Denne uttalelsen

reagerte Java-avdelingen på, hvor de deretter understreket at ved ”backendprogramme-

ring” er mye grunnleggende likt i Java og Sharepoint, og at de derfor i slike arrangement

hadde satt pris på å bli invitert. Java-gruppen forklarte videre at de så mye potensia-

le for læring ved Sharepointkurs. For Sharepointavdelingen kom dette svaret som en

overraskelse, men svarte at de kanskje skulle gjøre det mulig for andre å delta ved frem-

75

tidige arrangement. Dette eksempelet illustrerer forskjellige kulturer hos to forskjellige

avdelinger ved ett kontor. Javavdelingen ved Kontor A har fra sin side en kultur som

kan defineres som åpen, i motsetning til Sharepoint-avdelingen som viser en mer lukket

kultur. Dette stemmer overens med resultatene fra dybdeintervjuene både hos Kontor

A og Kontor B, hvor det kom frem blant flere forskningsdeltakere at noen avdelinger er

mer lukkede enn andre.

Videre undersøkelser ved kontor A avdekker en større og mer positiv kultur for bruk

av interne systemer. Resultater fra intervjuene ved dette kontoret viste i stor grad at

ansatte benytter seg til daglig av de interne systemene, som er i kontrast til resultatene

ved kontor B. Denne forskjellen kan også ha vært en påvirkende faktor til andre resultater

ved kontor A, som for eksempel at ansatte ved dette kontoret viste større forståelse av

bruksområdene og mulighetene til de interne informasjonsforvaltningssystemene i IT-As

Norge.

Kontor B

”Noen grupper er mer lukkede enn andre, Sharepoint avdelingen for

eksempel”

- IT-As ansatt (Kontor B)

Som ved kontor A, eksisterer det også forskjellige kulturer innad i avdelingene ved kon-

tor B. Under dybdeintervjuene var det et flertall av intervjuobjektene som nevnte at

spesifikke grupper var vanskeligere å samarbeide med. De ansatte tok opp eksempler i

arbeidsdagen hvor flere avdelinger/grupper samarbeider om et felles mål, der samarbeid

og kunnskapsdeling ble en utfordring på tvers av grupper på grunn av lukkede kultu-

rer. I motsetning til kontor A, er de faglige ansvarlige ved kontor B nøye på å invitere

samtlige ansatte på kontoret til hver fagkveld. Dette vil i praksis si at alle får de samme

mulighetene til å delta på et kompetansehevings-arrangement, og kontor B viser derfor

76

en mer åpen kultur innenfor kunnskapsdeling enn ved kontor A. Innenfor området in-

terne informasjonsforvaltningssystemer, i motsetning til ved kontor A, er det ved kontor

B en kultur å ikke benytte seg av interne systemer. Disse utfordringene blir omtalt som

kultur, da de ansatte ved begge kontorene har samme muligheter ved tekniske løsninger,

men at de ved kontor B benytter seg av verktøyene i betydelig mindre. En mulig sam-

menheng kan være at det ved kontor B ble observert større negativ fokus på de interne

løsningene ved kontor A. En annen sammenheng kan være preferanser for eksterne verk-

tøy ved forskjellige behov. Denne sammenhengen støttes i større grad opp av resultatene

ved spørreundersøkelsen, hvor det ble tydelig at flere i IT-As Norge ofte bruker eksterne

systemer for kunnskapsdeling B.3.

Figur 5.2: Statistikk fra utsagn 3: Jeg bruker ofte eksterne program/verktøy for å dele

kunnskap. For eksempel: dropbox, google drive, sosiale medier, telefon og mail.

77

”Hadde vi skulle vært avhengige av de interne systemene til IT-As

Norge, hadde vi ikke kunne utført jobben vår”

- IT-As ansatt (Kontor B)

Under intervjuene ved kontor B ble det også tydelig at denne kulturen er noe av det

første du oppfatter/lærer som nyansatt i IT-As Norge av andre kolleger. Fra de ansatte

ble det forklart at de fleste ved kontor B ikke er brukere av Microsoft-løsninger på privat

basis, som kan være en påvirkende faktor til sterk misnøye til valg av interne systemer

hos flere ansatte.

Et annet aspekt, som forklares nærmere i avsnittet ”Praktiske resultater”, er lønnsmo-

dellen. Dette er et tema som ikke ble observert under noen av intervjuene ved kontor A,

med unntak av da jeg rettet spesifikke spørsmål til samme fokusområde. Ved kontor B,

derimot, ble lønnsmodellen beskrevet av flere intervjuobjekter som en innviklet, utford-

rende og lite motiverende lønnsmodell. Under videre samtaler kommer det også frem at

det er blitt vanlig å uttale seg negativt om lønnsmodellen på daglig basis internt og ute

hos kunde med eksterne konsulenter. Slike samtaler forklares med at konsulenter gjerne

sammenlikner arbeidsforhold, og det understrekes at ansatte i IT-As Norge kun prøver

å forstå sin egen lønnsmodell ved å sammenlikne den med andres. Et resultat av dette

viste seg å være en negativt innstilt kultur som raskt sper seg til nyansatte og eventuelt

fremtidige arbeidskolleger.

5.5 Tekniske resultater

IT-As Norge har per dags dato valgt flere kunnskapsforvaltningssystemer som er inte-

grert i intranettet. Disse systemene brukes blant annet til registrering og dokumentering

av kompetanse blant de ansatte, samt deling av kunnskap. Nærmere forklaring på funk-

sjonaliteten til disse systemene er forklart i kapittel2.

78

5.5.1 Identifisering av problemet

For å identifisere én eller flere utfordringer på et felt som inneholder et bredt spekter

av tekniske løsninger, var det nødvendig å se på de daglige rutinene. I tillegg var det

nødvendig og å se nærmere på de tekniske løsningene som lå til grunn for å motivere

kunnskapsdeling mellom kolleger.

Figur 5.3 illustrerer de observerte forskjellene ved rutiner og arbeidsforhold mellom kon-

sulenter inne ved IT-As kontorer og konsulenter ute hos kunde. Fargen grønn indikerer

”verktøy” ansatte bruker igjennom dagen. Med verktøy menes også mulighet for å sam-

handle med andre ansatte i IT-As Norge.

Typiske forskjeller i måten konsulenter inne ved
IT-As Kontorer og ute hos kunde kommuniserer
og samhandler i løpet av en vanlig arbeidsdag

Slutten
av dagenBegynnelsen

av dagen
LunsjKonsulent

ute hos
kunde

Slutten
av dagenBegynnelsen

av dagen
Lunsj

Konsulent inne
hos IT-As Norge

Lync

Blogg

Mail

Telefon

Andre ansatte

Andre ansatte

Wiki

Figur 5.3: Illustrasjon av en vanlig arbeidsdag hos forskjellige ansatte

En utfordring som tidlig ble observert var at de valgte interne informasjonssystemene i

liten grad brukes av konsulenter som er stasjonert ute hos kunde. Gjennom metoden ”A

79

day in your life” ble det raskt dokumentert et skille ved hverdagsbruk hos de ansatte

av de interne systemene inne på kontorene, sammenliknet med de ansatte ute hos kun-

de. Som illustrert i figur 5.3, bruker ansatte ved IT-As Norges kontorer intranett, Lync

og andre integrerte funksjoner daglig. Dette står i kontrast til de ansatte ute hos kun-

de som viser bruk av mail som eneste brukte kunnskapsforvaltningsverktøy. Fra IT-As

Norges ansatte forklares denne forskjellen med at intranettet, samt de integrerte syste-

mene, er lagt til rette på maskinvaren inne i kontorene. Dette fører til enkel bruk av

interne verktøy for ansatte i administrasjon og/eller konsulenter som sitter inne. Det

forklares videre at en konsulent ute hos kunde er styrt av kundens tekniske utstyr, og

kunnskapsforvaltningsverktøy velges derfor ut ifra at det enkelt kan synkroniseres med

mobile enheter.

Som nevnt tidligere er intranettet som IT-As Norge bruker i dag en Microsoft Sharepoint-

løsning. En slik løsning har spesifikke krav for at programvaren skal fungere optimalt.

Med dette menes at intranettets funksjonalitet fungerer kun optimalt når brukerne be-

nytter seg av andre Microsoft-løsninger. Et godt eksempel på dette er en nettleser, hvor

det finnes mange personlige smaker, preferanser og behov innenfor bruk av disse. Vide-

re kan det forklares at om en ansatt i IT-As Norge har valgt å benytte seg av andre

nettlesere enn Internet Explorer (IE), for eksempel Chrome, Safari, Firefox eller Opera,

vil noe av intranettløsningens funksjonalitet falle bort. Ved nærmere undersøkelser av

IE hos konsulentene i IT-As Norge, og et enkelt googlesøk er det tydelig at det ikke

er problemfritt å bruke IE ved andre formål. Ansatte uttrykker i stor grad negativitet

rundt bruk av IE som standard nettleser, da det videre forklares at det ikke er optimalt

å bruke denne nettleseren til andre bruksområder.

”Man skulle fått betalt for å bruke Internett Explorer”

- IT-AS Norge ansatt

80

En sterk motsetning til disse observasjonene var hos de administrative ansatte, hvor IE

var en foretrukket standardnettleser. En slik observasjon kan antyde en utfordring i IT-

As Norge som kan være noe større enn valg av nettleser. I samme observasjoner kom det

også frem at forskjellige ansatte hadde forskjellige preferanser også til operativsystemer,

som igjen gir de samme utfordringene som ved valg av andre nettelesere enn IE. Hos

mange av intervjuobjektene og observasjonsdeltakerne var dette en påvirkende faktor

til liten bruk av intranettet og de integrerte systemene. Denne observasjonen ble også

understøttet av spørreundersøkelsen, hvor 68 % av respondentene fra prosjektarbeid

svarte at intranettet er i liten til svært liten grad en del av arbeidsdagen, som vist i figur

B.12.

Figur 5.4: Statistikk fra utsagn 12: Intranettet er en viktig del av min hverdag når jeg

er ute hos kunde/i prosjekt

81

5.6 Intranettfunksjonalitet

Det første en ansatt møter ved pålogging på intranettet er en ”informativ” forside. Denne

inneholder blant annet administrative nyheter, en skriftlig kalender, samt MySite Blogs

oppdateringer fra ansatte i IT-As Norge. Det presenteres også en hovedmeny hvor de an-

satte kan navigere mellom forskjellige deler av systemet. Når det kommer til temaer som

omhandler intranettets funksjonalitet og potensial, viser det seg under dybeintervjuene

at flere ansatte ikke er klar over mulighetene som finnes. Denne usikkerheten varierer fra

avdeling til avdeling, hvor et eksempel kan være administrasjonsansatte som bruker sys-

temene daglig. Ansatte i administrasjonen og Sharepoint-avdelingen viste også bredere

innsikt i oppdateringer ved intranettets funksjonalitet, som kan begrunnes med at de

er en del av beslutningsorganet for eventuelle forandringer ved informasjonssystemene i

IT-As Norge. Videre i intervjuene kommer det også frem at den enkelte konsulent savner

rutiner på når og hvordan det skal legges inn både kunnskaps og erfaringsdokumenter.

Per dags dato er det mange som føler at informasjonen tilgjengelig på intranettet er

utdatert og rotete da det ikke er en egen mal eller ansvarlig for intranettet og intranett-

bruk.

Som nevnt i kapittel 4 har IT-As Norge selv utført en spørreundersøkelse høsten 2012

for å se nærmere på problematikken rundt bruken av intranettet. Resultatene av denne

spørreundersøkelsen var tildels overraskende, da flere respondenter hadde svart at de

brukte intranettet flere ganger daglig. På spørsmålet: ” Er intranettet til nytte for deg

i ditt daglige virke i IT-As Norge”, var det hele 43 av 59 respondenter som svarte ja.

Ved sammenlikning av mine intervjuresultater var dette omtrent det motsatte av hva in-

tervjuobjektene forklarte under dybdeintervjuene. Motsetningene mellom mine og deres

observasjoner og resultater førte til at jeg ville sette meg nærmere inn i hvilke avdelinger

respondentene tilhørte, som kanskje kunne føre til en bedre forståelse av disse uover-

ensstemmelsene. Under samtaler med ansvarlig for IT-As Norges spørreundersøkelse, ble

det konkludert med to mulige årsaker til et skille mellom resultatene:

82

1. En mulig årsak kunne være om en større prosentandel av respondentene i IT-As Norges

spørreundersøkelse tilhørte ledergruppen og forvaltnings-avdelingene som er stasjonert

inne på IT-As Norges egne kontorer. For ansatte ved disse avdelingene er det naturlig å

svare at de bruker intranettet på en daglig basis. Ved videre samtaler med teknisk di-

rektør ble det forklart at det ikke ble registrert hvilke avdelinger/grupper respondentene

tilhørte, og det ble etterhvert enighet om at det er mer sannsynlig at ansatte som er

stasjonert inne på kontorene utgjorde en større andel av respondentene. En mulig årsak

til dette var at spørreundersøkelsen ble distribuert via intranettet til IT-As Norge.

2. En annen mulig årsak til motsetningene i resultatene kan være begrepet”nytte” som

ikke var utdypende definert i spørreundersøkelsen til IT-As Norge. Om respondente-

ne anså ”nytte” i det å sjekke nyheter eller å bruke intranettet for å finne linken til

lønnsregistrering, kan resultatene sammenliknes mer med mine intervjuresultater.

”Jeg bruker intranettet for å finne timeregistrerings-linken”

- IT-AS Norge ansatt

”Hva skal jeg på intranettet?»”

- IT-AS Norge ansatt

”Man bruker det alle andre bruker, og det er ikke intranettet”

- IT-AS Norge ansatt

Under dybdeintervjuene var ett av fokusområdene tekniske kunnskapsforvaltningsverk-

tøy i IT-As Norge, og et av hovedspørsmålene var derfor ”Hva bruker du intranettet til i

dag”? Svarene til dette spørsmålet er eksemplifisert av sitatene ovenfor. Slike uttalelser

bekreftet antagelsen som ble gjort tidligere i intervjufasen, at det var liten følelse av for-

83

pliktelse til de interne systemene blant de ansatte i IT-As Norge. Dette ble også tydelig

under spørreundersøkelsen, da ca. 70% av respondentene svarte at de i liten til svært

liten grad benytter seg daglig av interne verktøy.

Figur 5.5: Statistikk fra utsagn 1: Jeg bruker ofte (daglig) verktøyene IT-As Norge har

internt for å innhente kunnskap/erfaringer som for eksempel Wikien og intrantettet

5.6.1 Prosjektrom

Dette fører oss videre til utfordringene et større flertall nevnte under intervjuene, nemlig

problemer med navigering inne på intranettet. Det viste seg allerede tidlig i intervjurun-

dene at både ansatte i administrasjonen og konsulenter lagrer hurtiglinker til sine egne

prosjektrom for å finne frem til de spesifikke personlige sidene/rommene. Et flertall av

intervjuobjektene mente at rammeverket for å dele kunnskap ikke eksisterer, og at de

84

nåværende systemene ikke passer deres bruk. De savnet i stor grad muligheten til og

enkelt kunne følge med på sine egne og andres interesseområder, samt et forum hvor

konsulentene kan diskutere prosjektrelaterte tekniske utfordringer, se figur B.14.

Figur 5.6: Statistikk fra utsagn 14: Det er behov for en digital arena hvor kunnskap og

erfaringer fra prosjekter kan utveksles

5.6.2 Blogg

Det var delte meninger om hva som var den egentlige funksjonaliteten til MySite bloggen.

Ansatte i ledelsen i IT-As kunne informere om at dens tiltenkte funksjonalitet, slik den

fungerer i dag, er at ansatte kan stille faglige spørsmål og oppdatere nyheter. Det er

imidlertid en egen kanal for organisatoriske nyheter (som for eksempel medieomtale).

Usikkerheten rundt bloggens tiltenkte bruksmåte medfører at mange ansatte nesten ikke

85

bruker den. Gjennom intervjuene ble det oppdaget at den generelle antagelsen var at

bloggen brukes til tekniske/administrative informasjonsskriv til andre ansatte.

Bloggen er per dags dato, den eneste integrasjonen med sosiale medier IT-As Norge har

i sitt intranett. Ved spørsmålet om de ansatte savner integrasjon med andre ”typer”

sosiale nettverk, er svarene veldig delt da mange ikke vil blande sine private kontoer inn

i arbeidslivet. Det var imidlertid mange ansatte som savnet en bedre integrasjon mot

IT-As Norge sin egen Facebook- og Twitter-konto.

5.7 Integrerte systemer

I tillegg til intranettsystemet har IT-As Norge, som nevnt tidligere, flere integrerte syste-

mer ansatte må forholde seg til. I avsnittet nedenfor følger en presentasjon av resultater

som ble observert ved hvert av verktøyene.

5.7.1 CV

I et konsulentselskap er det viktig at de ansatte har god oversikt over kvalifikasjoner,

altså en CV, som kan selge den enkelte konsulent videre inn i potensielle prosjekter. Fra

et organisatorisk ståsted er det derfor viktig at konsulentenes oppdaterte kompetanse-

spekter er registrert i organisasjonens kunnskapsforvaltningssystemer. Til dette formålet

bruker IT-As Norge et program som heter Dossier Solutions. Dette er en løsning hvor

ansatte kan gå inn og registrere sin egen kompetanse ved å krysse av på forskjellige

teknologier. Deretter vil en oversikt over hver enkelt konsulents kompetanse bli gjort

tilgjengelig for videre bruk hos salgsavdelingen i IT-As Norge.

Som et loggsystem for kunnskap og erfaringer er meningene blant de ansatte delt. Admi-

nistrasjonen i IT-As Norge forklarer i samtaler at dette er et godt og oversiktlig system,

men hvor det ved nærmere undersøkelser med konsulentene beskrives som statisk og

lite brukervennlig og motiverende. At systemet er statisk forklares av intervjuobjekte-

86

ne eksempelvis i sammenheng ved læring av ny teknologi. Ved ny tilegnet kunnskap

er muligheten stor for at avkrysningsalternativet ikke eksisterer inne i Dossier, altså at

alternativene ikke er oppdatert til konsulentenes ferdighetsnivå. Ved slike tilfeller må

vedkommende informere en administrator om problemet, for deretter å få disse ferdig-

hetene registrert på seg selv inne i systemet.

5.7.2 E-post

Alle ansatte i IT-As er brukere av epost-tjenesten Outlook. Under dybdeintervjuene

ble det tydelig at dette var programvare som ble hyppig brukt i både administrasjonen

og konsulenter. Konsulentene begrunnet denne bruken ved at tjenesten kunne enkelt

synkroniseres med mobilen. I tillegg forklares det at Outlook også brukes til planlegging

av møter, avtaler og andre begivenheter gjennom kalenderfunksjonen. Begrunnelser som

enkel integrasjon, og gjennomgående bruk hos alle ansatte i IT-As Norge var forklart som

årsaken til hvorfor dette kunnskaps- og kommunikasjonsforvaltningsverkøyet fungerer i

praksis.

”Mail er det første jeg sjekker når jeg kommer på jobb, og det siste jeg

sjekker før jeg drar hjem!”

- IT-AS Norge ansatt

5.7.3 Chat

Kommunikasjonstjenesten Lync har ved IT-As Norge vært i bruk i flere år, da de tid-

ligere brukte Microsoft Office Communications Server(OCS). I følge IT-As Norge har

kommunikasjon vært et fokusområde og de har derfor valgt å benytte seg av kommu-

nikasjonsløsninger som Lync. IT-As Norge har videre valgt å integrerte programvaren

Lync i sine intranettsystemer. Tjenesten fungerer slik at et ekstern program kjøres lokalt

på pc’ene, og muligheten for å se om andre kolleger er pålogget, opptatt eller liknen-

de vises ved fargeindikasjoner (se figur 5.7). Ved integrasjon av Lync, er mye av denne

87

funksjonaliteten mulig direkte via intranettet, som gir ansatte i praktiske sammenhenger

færre eksterne systemer å forholde seg til.

Figur 5.7: Skjermdump av Lync[47]

Det er viktig å påpeke at slik funksjonalitet forårsaket av integrasjon med IT-As Norges

intranett-løsning kun er tilgjengelig ved bruk av IE.

Lync er en kommunikasjonstjeneste som 100% av intervjuobjektene svarte ja på at de

brukte gjennom arbeidsdagen, dersom de var stasjonert inne ved IT-As Norges kontorer.

Tjenesten viste under observasjon og intervjuer å være godt integrert inn i arbeidsrutiner

både hos konsulenter og administrasjonen hvor det brukes flere ganger daglig. Ansatte

omtaler Lync som et system som fungerer i praksis til dens tiltenkte formål, og at det

derfor brukes til å gjøre flere samarbeidsprosjekter/utfordringer lettere. Videre bør det

understrekes at ansatte ute på prosjekt bruker Lync i liten grad. Ansatte begrunner dette

med vanskeligheter rundt kundens utstyr og at optimal funksjonalitet omtrent ikke er

mulig å oppnå utenfor IT-As Norges egne kontorer.

88

5.7.4 Wiki

I 2011 introduserte IT-As Norge en felles wikiløsning for å bedre kunnskap og erfarings-

deling innad i selskapet. Intensjonen med denne løsningen var at ansatte enkelt kunne

dokumentere og finne kunnskap og erfaringer innenfor et felt og/eller teknologi. Da

wiki-løsningen ble tatt i bruk ble det fra administrasjonens perspektiv brukt tid på pro-

motering og motivasjon for å begynne bruken av dette kunnskapsforvaltningsverktøyet.

Hovedfokuset var å få ansatte/konsulenter til å legge inn verdifull kunnskap som ellers

ikke er dokumentert i informasjonssystemene internt i IT-As Norge. Det var overras-

kende resultater under dybdeintervjuene, hvor et flertall av intervjuobjektene uttrykte

usikkerhet rundt wikiens bruksområde, da dette verktøyet på dette tidspunktet hadde

vært i bruk i nesten to år.

Hos intervjuobjektene som hadde hørt om wikiløsningen og visste dens tiltenkte funk-

sjonalitet, var den generelle innstilling at de ikke hadde lyst å legge ut informasjon.

Forklaringene var mange, men hovedsaklig var begrunnelsen høy terskel for å legge ut

faglig informasjon som alle ansatte i IT-As Norge hadde tilgang til. De ansatte mente

at årsaken til dette problemet var lite aktivitet i wikien. Dermed utviklet flere ansatte

også en skepsis til å legge ut informasjon og kunnskap som ikke er ”god nok”.

5.8 Bruk av eksterne verktøy

Under både observasjon, dybdeintervjuer og spørreundersøkelser kom det tydelig frem et

større bruk av eksterne verktøy. Med dette menes kunnskapsforvaltningsverktøy IT-As

Norge ikke selv administrerer.

5.8.1 Kontor A

Under case-studiet ble de samme spørsmålene stilt ved begge kontorene, men hovedan-

delen av intervjuobjektene er ansatte ved Kontor B. Likevel var det et tydelig skille i

89

informasjonsflyten mellom de ansatte, om kontorene sammenliknes med hverandre. Som

nevnt tidligere viste ansatte ved kontor A større innsikt i mulighetene og bruksområde-

ne til de interne systemene IT-As Norge administerer. Ved observasjon og intervjuer ble

det også dokumentert at kontor A i mindre grad benytter seg av eksterne verktøy enn

ansatte ved kontor B.

5.8.2 Kontor B

Kontor B er hovedkontoret til IT-As Norge. Forskning gjort ved kontor B viste at kon-

sulentene hadde lite informasjon og erfaring med interne systemer som IT-As Norge

anbefaler til kunnskapsdeling ved forskjellig sammenhenger. En konsekvens av dette er

at ansatte ved kontor B i større grad bruker eksterne verktøy som Dropbox, Google

Drive og liknende til å utføre samme oppgaver som kontor A bruker interne systemer til

å utføre.

5.9 Praktiske resultater

I denne seksjonen blir et mer praktisk perspektiv av resultatene beskrevet. Med prak-

tisk perspektiv menes det som ikke har teknisk bakgrunn, men som er relatert til va-

ner og rutiner internt i selskapet IT-As Norge. Noen aspekter fra avsnittene Tekniske

Resultater og Kulturelle Resultater vil trekkes inn, men vil legges frem i andre

sammenhenger enn tidligere.

5.9.1 Rutiner: Kunnskapsdeling

Opplæring

Når det utføres ansettelser i IT-As Norge får de nyrekrutterte oppimot to uker

”opplæring”. Det vil si praktisk informasjon fra ledere, oppretting av brukere på

90

intranettet og annen liknende praktisk opplæring. Utifra hvor erfaren den nyansatte

er som konsulent, vil han/hun med tiden bli satt ut i prosjekt.

Hvorfor dette er et punkt i seksjon for Praktisk resultater er på grunn av observa-

sjon av misnøye med for lite opplæring på visse områder under dybdeintervjuene.

Konsulenter som hadde kommet inn som helt nye i IT-As Norge syntes den ge-

nerelle opplæringen var god, men ved spørsmålet ”Fikk du/dere noe opplæring i

bruk av interne informasjonssystemer”, var respondentene usikre på hva som burde

forklares.

”Om man kan kalle 30 minutter med: her finner du den

informasjonen, og litt om selskapet er her, for opplæring”

- IT-AS Norge ansatt

Konsulenter fra IT-As Norge forklarte under intervjuene at for lite opplæring kun-

ne være en større årsak til at lite bruk av interne systemer. De var usikre på hva

slags muligheter som fantes, og hva det korrekte formålet og potensialet var med

de forskjellige kunnskapsforvaltningsverktøyene.

Organisasjon

Som organisasjon har, som nevnt tidligere, IT-As Norge flere muligheter for sine

ansatte å øke kunnskapsnivået. De ansatte viser under intervjuene stor positivitet

og tilfredsstillelse rundt både fag-lunsjer og fagkvelder, og føler at IT-As Norge i

stor grad setter kunnskapsøknig i fokus hos de ansatte.

Under videre intervjuer kom et uventet utfordringsaspekt fra flere IT-As Nor-

ge konsulenter, nemlig en lønnsmodell de fant demotiverende til å utføre faglig

og ikke-fakturerbart arbeid. Med ikke-fakturerbart arbeid menes arbeidsoppgaver

hvor konsulentene ikke jobber/produserer noe ute hos kunde. Et konsulentselskaps

økonomi avhenger av denne type arbeid, og ledelsen hos IT-As Norge har tatt den

avgjørelsen at ”overskuddet” av de opptjente pengene skal fordeles på konsulentene

91

i prosjektene. Dette var en avgjørelse som ble tatt for å belønne de ansatte, og en

handling i god tro for å motivere til godt arbeid. Overraskelsen var derfor stor hos

ledelsen i IT-As Norge, da det under videre og mer retningsorientert forskning, vis-

te seg at lønnsmodellen i dag ga en generell negativ motivasjoneffekt hos en større

andel ansatte til å bruke arbeidstiden til interne oppgaver. Disse observasjonene

ble også videre understøttet av resultater fra spørreundersøkelsen, se figur B.11.

Figur 5.8: Statistikk fra utsagn 11: Dagens lønnsmodell fokuserer på økt motivasjon til

fakturerbare timer, men tar bort motivasjonen til IKKE-fakturerbart arbeid

Videre undersøkelser viste også at innstillingen til denne lønnsmodellen varierte fra

kontor A til kontor B. Flere ansatte ved kontor B forklarte under intervjuene sterk

misnøye til modellen, I praksis fører modellen til at en ansatt reduserer den totale

lønnsutbetalingen per måned om han/hun velger faglig arbeid fremfor fakturerbart

92

arbeid. I følge intervjuobjektene må en ansatt opparbeide seg en viss mengde fak-

turerbare timer per uke for å få utbetalt bonus. Dersom antall fakturerbare timer

reduseres kan en ansatt gå glipp av flere tusen kroner utbetalt i måneden.

Ved kontor A virket intervjuobjektene i større grad tilfreds med lønnsmodellen. De

virket mer opplyste om at det var et skille mellom grunnlønn og bonus, og at det

var en selvfølge å sette av timer til internt arbeid. Videre ble det forklart at om en

ansatt hadde opparbeidet seg grunnlag for bonusutbetaling, ble dette sett på som

en positiv ekstrainntekt, men var absolutt ingen selvfølge.

Videre ble det forklart at om en ansatt var heldig og hadde nok fakturerbare

timer i uken til å være med på bonusutbetalingene ble dette positivt mottatt, men

absolutt ingen selvfølge. Et av intervjuobjektene trakk derimot frem en påvirkende

faktor som flere mente kunne føre til en slik negativ holdning til lønnsmodellen,

nemlig et salgsmoment i ansettelsesprosessen. Det ble forklart at når IT-As Norge

ansetter nye konsulenter, promoteres en ”anbefalt sluttlønn” som tar med bonusen

i det totale regnestykket. Under intervjuene med ansatte fra kontor A fremgikk

det at potensielle arbeidstakere sitter igjen med inntrykket at bonusen er en del av

lønnsutbetalingene hver måned. Flere intervjuobjekter tok opp eksempler fra egne

jobbintervju, hvor det ikke er grunnlønnen som promoteres, men den ”anbefalte

sluttlønnen”.

Kunnskapdseling

I tillegg til både faglunsjer og fagkvelder, er det satt av ca. 30 000 kroner per ansatt

til kurs og/eller konferanser hvert år. Dette er en relativt stor sum, som gjør at

ansatte har flere valgmuligheter til for eksempel å dra på kurs/konferanser utenfor

Norge. Dette medfører at ansatte har anledning til å tilegne seg kunnskap om den

nyeste teknologien og andre temaer innenfor forskjellige fagfelt hvert år.

93

5.9.2 Rutiner: Erfaringsdeling

”Erfaring, fellesbetegnelse på den informasjon individet erverver

gjennom sansning og handling.”

- Store Norske Leksikon[61]

Spørreundersøkelsen som ble utført våren 2013 ved IT-As Norge, viste at ca. 90 % av

respondentene ønsket flere erfaringsrettede arrangementer i stor til svært stor grad, se

figur B.5. I tillegg svarte ca. 70% at det er i liten til svært liten grad er satt av tid til å

jobbe med interne oppgaver i IT-As Norge, se figur B.7. Ved dybdeintervjuene bekreftet

mange av intervjuobjektene utfordringer ved erfaringsdeling, og skildrer en arbeidsdag

som mangler rutiner for å samle inn implisitt kunnskap.

Figur 5.9: Statistikk fra utsagn 5: Jeg ønsker flere erfaringsrettede arrangementer hvor

prosjektkunnskap (kunnskap og utfordringer i nåværende prosjekter, og teknologi som

brukes) står i fokus enn IT-As Norge har i dag som jeg kan delta på.

94

Figur 5.10: Statistikk fra utsagn 7: Det er satt av tid til å jobbe med interne oppgaver

(dele fagkunnskap, oppdatere cv o.l) i løpet av en vanlig arbeidsdag hos IT-As Norge

Per dags dato kan ingen av intervjuobjektene nevne erfaringsbaserte arrangementer i IT-

As Norge, hvor hensikten er å gi andre kolleger innsikt i erfaringer ved utfordringer i for

eksempel prosjekter. Eksempler som intervjuobjektene selv trakk frem var utfordringer

ved en prosessmetode ved andre kulturelle utfordringsaspekter ute hos kunde, eller gode

råd i henhold til valg av tekniske løsninger.

Organisasjon

Da dybdeintervjuene var nære ved avslutning var det under observasjon og daglig

samtale med ansatte ved kontor B at temaet høy gjennomstrømning (turnover),

ved dette kontoret, ble omtalt. Intervjuspørsmålet som førte til intervjuobjekte-

nes fokus på dette aspektet var ”Hva kan gjøres i IT-As Norge for å forbedre

95

kunnskaps- og erfaringsdeling internt i organisasjonen?”. Ved nærmere undersøkel-

ser ble det tydelig at ansatte i IT-As Norge skulle ønske flere kolleger valgte å bli i

selskapet. Begrunnelsen for dette var et ønske om å gjøre det lettere å finne kolle-

ger som har erfaring med samme teknologi, prosesser og/eller liknende i liknende

prosjektarbeid. Dette skildret de ansatte per dags dato som vanskelig, da det ved

flere tilfeller var slik at kollegaen hadde sluttet.

Erfaringsdeling

Ved slike tilfeller som nevnt ovenfor er det desto viktigere at selskapet klarer å

beholde den individuelle kunnskapen i organisasjonen. Rutiner for å dokumentere

implisitt kunnskap er et behov for de ansatte i IT-As Norge, en observasjon som

også ble gjort tidligere i forskningsprosessen. Ansatte i IT-As Norge forklarer at

behovet for kunnskapsdeling møtes på flere nivå, men at det er manglende rutiner

og muligheter ved erfaringsdeling. Under dybdeintervjuene ved kontor B, var det

flere som savnet ”erfaringsskriv” fra avsluttede prosjekter, eller fra ansatte som

hadde valgt å bytte selskap. Det vises også fra spørreundersøkelsen at ”erfarings-

kvelder” er noe flere ønsker, se figur B.5.

96

Kapittel 6

Diskusjon

6.1 Introduksjon

Gjennom denne forskningsprosessen viste det seg tydelig gjennom forskningsresultatene

at flere momenter ved arbeidsplassen påvirker den helhetlige kunnskapdelingsproses-

sen innad i organisasjonen IT-As Norge. I dette kapittelet vil mulige konsekvenser og

betydning av resultatene, presentert i kapittelet 5, bli diskutert i tråd med tidligere

dokumentert forskning.

6.2 Kunnskapsdeling i IT-As Norge

Under forskningsarbeidets datagenereringsprosess oppsto det spørsmål relatert til kunn-

skapsdeling i IT-As Norge, som ga behov for nærmere undersøkelser. Gjennom dybde-

intervjuene ble det oppdaget et mønster hos intervjuobjektene, både innenfor bruk av

interne systemer til kunnskapsdeling, i tillegg til større kulturelle påvirkninger enn først

antatt. Resultatene viste et skille mellom kontor A og B, og forskjeller ble også observert

på lavere nivå i avdelinger og individuelt innenfor hvert av kontorene. Ved grundigere

planlegging av spesifikt rettede spørsmål under de ytterligere intervjuene, bidro dette til

97

økt generert data og potensielt økt forståelse rundt nyoppdagede utfordringer.

I grove trekk kan resultatene fra IT-As Norge beskrives slik:

Kultur:

Blandt ansatte ble det oppdaget en kultur som var overraskende til stor påvirkning

for kunnskap -og erfaringsdeling. Resultater innenfor kultur omhandlet både lønn,

bruk av interne systemer og generelle valg gjennom arbeidsdagen.

Informasjonsforvaltnings-systemene:

I større grad, og spesielt ved Kontor B, benyttes internt tilgjengelig kunnskapsforvaltings-

programvare lite, da ansatte heller velger eksterne muligheter. Begrunnelsen fra

ansatte er at de interne systemene er rotete og vanskelige.

Rutiner:

Ansatte i IT-As Norge, ved begge kontorer, skildrer arbeidsdager uten rutiner for

dokumentering av kunnskap. Spesielt trekkes det frem mangel på rutiner innenfor

erfaringsdeling i større grad enn kunnskapdseling.

Kulturelle påvirkninger

Ved presentasjon av funnene kan det trekkes en rød tråd i at kulturen er den grunn-

leggende påvirkende faktoren, da kontor A har en mer positiv kultur mot de interne

systemene og et tydeligere større bruk av interne systemer blant de ansatte. Det er vik-

tig å erkjenne hvor viktig kultur er, da det kanskje ikke er like naturlig for alle ingeniører

å spørre om hjelp [17]

Det var en tydelig trend ved kontor B i IT-As Norge, sammenliknet med resultatene fra

kontor A, å bruke eksterne hjelpemidler på grunn av utfordringer ved bruk av interne

systemer. Yang, Jung-jun og Chang-xiong forklarer at en følelse av kommunikasjon blant

98

de ansatte er til fordel for organisasjonen, ikke kun for å unngå konflikter, men også

for å bedre det profesjonelle kommunikasjonsnivået. Dette fører dermed til en bedre

plattform/kultur for kunnskapsinnsamling og kunnskapsdeling[68]. McDermott trekker

også inn et kritisk moment i henhold til bruk av informasjonssystemer, og til hvor stor

hjelp slike verktøy kan være. Videre mener McDermott at ”om en gruppe mennesker

ikke har god kontakt, ikke allerede forstår hvilken innsikt og informasjon som vil være

til hjelp for andre i gruppen”, vil informasjonsteknologi ha liten sannsynlighet for å løse

problemene[40].

Ved å inkludere flere datagenereringsmetoder i forskningsprosessen, ble det også lettere

å se ”trender” da resultatene ble analysert. I IT-As Norge er det generelt mye misnøye til

ikke-integrerte interne løsninger, rutiner innenfor kunnskapsdeling, og spesielt ved erfa-

ringsdeling. Som nevnt i kapittel 5, har IT-As Norge valgt IT-løsninger som kan defineres

å være ”låst”. De valgte IT-løsningene fungerer optimalt kun ved bruk av én spesiell nett-

leser, og det samme med funksjonalitet til andre integrerte systemløsninger. Spørsmålet

som kan stilles er om valget rundt informasjonsforvaltnings-tjenestene til IT-As Norge

er for dårlige. Som Prusak og Davenport forklarer: ”Gi dem rom, tid, motivasjon og

god teknologi”[29]. De understreker at et kunnskapsmarked/kunnskapskultur tvinges på

ansatte. En organisasjon må tilby korrekte forhold på arbeidsplassen, et fellesskap hvor

kunnskapsdeling kan blomstre[17].

Kunnskapsforvaltning og rutiner

Under dybdeintervjuene var det flere ansatte som nevnte at IT-løsningene var for dårli-

ge, i den grad at det gjorde arbeidsoppgavene umulige å gjennomføre med kun interne

systemer. De ansatte, og da spesifikt ved kontor B, har løst denne utfordringen ved å

bruke eksterne løsninger. Videre under resultatene er det tydelig at bruken til kunnskaps-

forvaltningsverktøy som mail(outlook) og chat-tjenesten(Lync) skiller seg positivt ut, i

den forstand at verktøyene blir brukt av samtlige ansatte i IT-As Norge. Den tydelige

årsaken kan være i tråd med Grudins teori at svært mange, om ikke alle, i IT-As Norge

99

benytter seg av disse tjenestene. Dette fører til at bruken av disse spesifikke tjenestene

ses på som en essensiell del av arbeidsdagen. Grudin trekker inn poenget at om ikke alle

bruker slik ”groupware”, er slike systemer ubrukelige.

Som forklart tidligere har IT-As Norge flere løsninger innenfor informasjonsforvalting i

form av blogg, wiki og annen liknende programvare integrert i intranettet for å fremme

motivasjon for deling av kunnskap. En mulig årsak til lav bruk av disse verktøyene er

høy terskel for både å dele og å bidra med kunnskap internt i selskapet. Samtidig kan

også mangel på motivasjon for å bruke tid på slike prosjekt være en påvirkende faktor.

”Hvis jeg legger ut noe på wikien, blir jeg også ansvarlig for å

kvalitetsikre, og å passe på at informasjonen oppdaterer seg. Det vet jeg ikke

om er ansvar jeg har lyst på”

- IT-AS Norge ansatt

Det er flere utfordringer i forhold til teknologifokuserte kunnskapsforvaltningsmodeller

innenfor kunnskapsdeling og kunnskapsetablering. Li setter fokuset på sosiale nettverk,

og trekker frem poenget at blogging kan bryte tid, rom og spatiale perspektiver. Blogg

og andre liknende sosiale nettverk skaper lav terskel, har ingen kostnader for vedlikehold

og fanger opp artikulasjon, samt organiserer ideer[53]. Li mener at ved samling av ideer

utvikles nye ideer, samtidig som det kan utvikles forhold og samfunn[37]. Slike sosiale

nettverk skal i teorien ha lav terskel, i IT-As Norge har de imidlertid en utfordring med

at de ansatte føler det er høy terskel for å bidra i både i den interne bloggen, og i den

interne wikien.

Utfordringen beskrevet ovenfor forklares hvordan, av Dingsøyr og Røyrvik, de i praksis

har løst slike utfordringer i Computas, ved bruk av hjelpemiddelet WoX. Her klarte

Computas å redusere terskelen for å dele kunnskap med andre ansatte, ved å ikke sette

begrensinger på hvilke type kunnskap som skulle deles. I tillegg forklarer også Dingsøyr

100

og Røyrvik at Computas har insentiver for å motivere ansatte til å dele kunnskap, en

utfordring IT-As Norge også står ovenfor.

Flere ansatte i IT-As Norge ser på interne oppgaver som tid som frarøver de fakturerbare

timer, og at det derfor ikke blir prioritert. Per dags dato har IT-As Norge ingen form

for insentiver til kunnskapsdeling blant ansatte, og som Lieder nevner er den viktigste

faktoren tillit for å motivere til kunnskapsdeling[38]. Den ansatte må kunne stole på

at hun/han får anerkjennelse for å fritt dele sin kunnskap[17]. Med dette menes at en

organisasjon belønner slike valg da det ikke er en gitt oppgave å gi av sin kunnskap blant

ansatte i organisasjonen. Om slike momenter ikke er tilstede i en organisasjon kan, som

Prusak og Davenport forklarer, føre til at ansatte velge å gå ut døren til ”grønnere gress”.

Dette var også en utfordring som ble nevnt av ansatte under dybdeintervjuene, hvor de

følte at kunnskap ikke ble igjen i IT-As Norge når ansatte slutter. Ansatte forklarte

dette som problematisk, og henviste til lite rutiner for erfaringsdeling.

Ut ifra observasjonene og resultatene fra intervjuene viste det seg at IT-As Norge ubevisst

skiller mellom kunnskaps- og erfaringsforvaltning. Dette er en teori som kan trekkes ut

ifra IT-As’ rutiner og arrangementer innenfor samme felt hvor man ser utfordringene

ved at erfaringsdeling til dels neglisjeres på organisatorisk plan. Dette skillet kan være

en betydelig årsak til at kunnskap i form av erfaringer ikke blir i selskapet. Det er derfor

viktig i slike tilfeller som IT-As Norge opplever her, å ha kunnskapsforvaltningsrutiner

for å sikre seg at verdifull kunnskap ikke går ut døren[17]

Programvareutvikling er en kunnskapsintensiv aktivitet. For de fleste konsulentselska-

per er ikke hovedressursen produksjonen, bygningene, eller produktene, men de ansattes

kunnskap som er viktigst[8]. Som Alavi og Leidner belyser er det ikke kun én løsning

og heller ingen optimal metode for å utvikle organisatorisk kunnskapsforvaltning [2]. De

understreker at det finnes et mangfold av forskjellige typer kunnskap, og at det derfor

bør brukes en rekke tilnærminger fremfor én spesifikk. Kunnskap innad i en organisasjon

er ikke kun anskaffet gjennom tilegning av lærdom, men også erfaringer[38]. Kunnskaps-

forvaltningsverktøy har frem til dags dato hatt som hovedfokus å administrere tekniske

101

ferdigheter. Dette har blitt gjort ved å kartlegge de ansattes ferdigheter, for deretter

å utarbeide en oversikt til videre bruk[18]. Dette kan sammenliknes med IT-As Norges

CV-løsning, som de ansatte ser på som statisk og lite brukervennlig. I IT-As Norge i dag

er det kun salgsavdelingen som har nytte av denne løsningen, hvorpå det kan sammen-

liknes med hvordan Computas har valgt å benytte seg av liknende systemer[18]. Man

ser tydelig at et slikt ”cv-system” har større potensiale enn bruksområdet per i dag i

IT-As Norge. Eksempelvis forklares det hvordan Computas har brukt mulighetene i et

slikt kunnskapsforvaltningssystemer for å inkludere flere bruksområder for flere avdelin-

ger. Det er viktig og forstå at denne typen kunnskapsforvaltningssystem baserer seg mer

på eksplisitt kunnskap, fremfor implisitt. Behovet for å forvalte forskjellig kunnskap er

derfor tilstede.

De fleste studiene som omhandler kunnskapsforvaltning innenfor feltet programvareut-

vikling, relaterer til tekniske og adferdsaspekter[8]. IT-selskaper anbefales å flytte opp-

merksomheten fra fortid, hvor det rent konstruktive ved tekniske nivåer er i fokus, til

forbedring av kunnskapsnivåene[69]. I en teknisk organisasjon som IT-As Norge, genere-

res det som oftest kunnskap regelmessig. Mye av denne kunnskapen kan være ”personlig”

kunnskap, og blir kanskje aldri dokumentert til gjenbruk for organisasjonen[38]. Noen

organisasjoner kan oppleve barrierer ved kunnskapsdelings-innsatsen blant ansatte, som

både kan være tekniske, operative eller kulturelle. Forvaltning av kunnskap kan være

så enkelt som å gi tilgang til eksisterende dokumenter, men kan også være å fremme

et kulturmiljø med hovedfokus på kunnskapsdeling[38]. Ved at det i IT-As Norge er et

skille mellom kunnskaps- og erfaringsdeling, kan årsaken til den negative kulturen være

i tråd med forklart tidligere, ved at fokuset er mer rettet til den eksplisitte kunnska-

pen. Utfordringer som oppstår ved teknologifokuserte kunnskapsforvaltningsmodeller,

som i IT-As Norge, understreker Li at er neglisjering av behovet og motivasjonen til den

individuelle ansatt.

102

6.3 Forskningsspørsmål

Hva påvirker kunnskapsdeling? Da denne oppgaven ble påbegynt ble det gjort antagelser

om at det var en enkel metode som kunne hjelpe en organisasjon å forbedre de valgte

kunnskapsforvaltningsstrategiene. I de tidlige forskninsfasene ble det også gjort antagel-

ser om at utfordringene i IT-As Norge samlet var basert på hva som var blitt fortalt

under innledende samtaler med ledelsen.

Gjennom datagenereringsprosessene ble det oppdaget flere momenter som i stor grad

påvirket kunnskapsdelingen innad i IT-As Norge. Både de tekniske løsningene, kultur,

og motivasjon er ”problemområder” som påvirker hverandre og dermed utgjør en slags

”ond sirkel” innenfor kunnskapsforvaltningsbehovet til de ansatte. De ”låste” tekniske

løsninger var nevnt som en årsak ved flere ved kontor B som en påvirkende faktor for

dårlig holdning, og til at de ansatte var umotiverte til å bruke interne systemer. Kan

denne negative kulturen også ha en påvirkning på å dele kunnskap til andre kollegaer?

Umotiverte ansatte kan også forklares med at ved IT-As Norge, spesielt ved kontor B,

føler at de ansatte at de ”straffes” for å gjøre interne oppgaver, som å bruke tid på å legge

ut og forvalte kunnskap på wikien. Når de i ansettelsesprosessen ble ”lovt” en spesifikk

sluttlønn basert på at de med stor sannsynlighet ville jobbe den mengden fakurerbare

timer som kreves for å få utbetalt bonus, føler de ansatte det er demotiverende å få

mindre utbetalt om de skulle bruke mer tid på interne ikke-fakturerbare oppgaver. Det

er derfor viktig, som nevnt tidligere, å få de ansattes tillit og belønne de for å dele

kunnskap og erfaringer.

Bots og Brujin trekker frem, i likhet med andre tidligere nevnte forskere, to forskjellige

perspektiver innenfor kunnskapsforvaltning som kalles det analytiske perspektiv og aktør

perspektivet. I en organisasjon med profesjonelle fagpersoner bør ledere anerkjenne begge

perspektivene. Med dette menes å møte behovet for saklig analyse av kunnskap, men

også se at kunnskap utformes av aktører og at kunnskapsprosesser er en del av aktørenes

samspill med hverandre[9].

103

I kapittel 5 ser man tydelig at ansatte stiller spørsmål til bruken av de interne systemene

og informasjonsforvaltningsløsningene. Det var overraskende at flere under dybdeinter-

vjuene ikke visste hva wikien var, og var usikre på bloggens bruksområde. Det ble også

tydelig gjennom spørreundersøkelsen, at få ansatte bruker interne systemer på daglig

basis. Det kan derfor stilles spørsmål ved om de interne systemene i IT-As Norge ikke

møter de ansattes standard og av denne grunn mister de ansattes tillit, ved å anta at

slike systemer er gode nok.

Som det ble observert ved kontor B, syntes de ansatte at mye av den opptjente erfaringen

innad i IT-As Norge forsvant når ansatte valgte å slutte. Dette kom i fokus da flere

ansatte syntes det var for høy ”turnover”/gjennomstrømning i selskapet. Et spørsmål

som bør undersøkes nærmere i fremtidig arbeid, er det økonomiske aspektet, og i hvor

stor grad dette påvirker IT-As Norges finansielle post.

6.4 Utfordringer ved intern organisatorisk kunnskapsfor-

valtning

Utfordringer ved kunnskapsdeling og videreføring av erfaring eksisterer ved flere felter.

En løsning som standardisering stilles spørsmål ved, da standarder til en viss grad alltid

vil være i kontinuerlig forandring gjennom nye forhandlinger, tolkninger og liknende.

Tilgjengeliggjøring av erfaringer er ikke bare utfordrende på organisatorisk nivå, men

også på det individuelt. Vi har sett at det sosiale, både innenfor teknisk interaksjon

mellom kolleger samt sosialisering ansikt til ansikt, tas opp i flere av artiklene som

viktige elementer for god kunnskapsforvaltning. Teknologi forklares i flere artikler nevnt

tidligere, som både løsnings-etablerende og problemskapende. Det bør påpekes at studier

som er gjennomført over flere år, ikke har klart å komme med en definert konklusjon

på kunnskapsforvaltningsutfordringer for fremtdig bruk i organisasjoner. De tidligere

artiklene inneholder imidlertid også anbefalinger til organisasjoner om kulturtolkning

innad i deres egen bedriftskultur, da forskjellige systemer passer til ulike brukergrupper.

104

Videre er det også skapt en forståelse rundt at samarbeid og kommunikasjon mellom

ledelse og andre ansatte bør i stor grad økes, da det forklares at flere problemer dannes

ved mistolkning og antagelser mellom ledd i hierarkiet.

Teknologi forandrer seg kontinuerlig, men utviklingen skjer betydelig raskere enn før,

og organisasjoner vil derfor være avhengig av å tilpasse seg deretter. Samtidig vil også

motivasjon for kunnskapsdeling forandres og utvikles videre, som medfører et behov

for ytterligere undersøkelser. Ut i fra tidligere nevnte diskusjonsaspekter avdekkes flere

spørsmål. Hvor og hvordan skal en ogranisasjon begynne å endre seg? Er standardise-

ring med på å øke positiv utvikling hos organisasjoner? Er det teknologien som setter

premissene for slik utvikling? Eller bør organisasjoner se nærmere på egen struktur, hvor

de fokuserer på kommunikasjon blant de ansatte i enklest mulig grad, og begynne der?

6.5 Sammendrag

Som det fremgår i både resultater og diskusjonen er det flere viktige momenter og områ-

der som er blitt trukket frem som påvirkende faktorer for kunnskapsforvaltning innad i

IT-As Norge. Ved sammenlikning av andre forskningsresultater kan det forstås at det er

flere perspektiver som har behov for tilrettelegging for at kunnskapsforvaltning skal være

optimalt for den enkelte bedrift. Det er viktig for organisasjoner, også i IT-As Norge sitt

tilfelle, å se nærmere på de kulturelle forskjellene mellom kontorene, for deretter å oppnå

en positiv kunnskapsforvaltningarena på tvers av avdelingene/kontorene.

105

106

Kapittel 7

Konklusjon og videre arbeid

7.1 Konklusjon av forskningsarbeidet

7.1.1 Sammendrag

Organisatorisk kunnskapsforvaltning er i dag et viktig behov blant kunnskapsrike or-

ganisasjoner innenfor et kunnskapsintensivt fagfelt som programvareutvikling. Ansattes

ferdigheter er en viktig kunnskapsforvaltningsressurs i organisasjonssammenheng, hvor-

på det er viktig å beholde organisatorisk, samt individuell kunnskap i organisasjonen.

Denne oppgaven har undersøkt nærmere de påvirkende faktorer ved organisatorisk kunn-

skapsforvaltning ved hjelp av empirisk forskningsmetode, case-studie. Resultatene viser

at flere perspektiv ved kunnskapsforvaltning bør stå i fokus, og at det er viktig å inklu-

dere alle aspekter ved kunnskap i en kunnskapsforvaltningsstrategi.

Under case-studie, som i denne oppgaven ble utført ved IT-As Norge, vistes det spred-

ning ved både kulturelle, tekniske og motivasjons - aspekter ved kontorer og innenfor

avdelingene. Uten spesifikke utfordringer til å utføre daglige arbeidsoppgaver, viste ut-

fordringene seg å være større enn først antatt. Undersøkelser tidlig i prosessen viste

en organisasjon som leverer kvalitetsprosjekter, hvor ansatte videre skildret en optimal

107

sosial kultur. Derimot, under nærmere undersøkelser og ved bredere innsikt i kultur,

tekniske løsninger og rutiner ble det avdekket manglende og/eller negative faktorer som

påvirker kunnskapsforvaltningssituasjonen internt ved IT-As Norge.

7.1.2 Påvirkende faktorer

Potensialet for kunnskapsforvaltning i tekniske bedrifter er stort, da de har mulighet til

å tilby ansatte gode informasjonsforvaltningstjenester. Det er ugunstig i tilfeller som vist

i dette case-studie, hvor et it-konsulentselskap ikke prioriterer sine egne informasjons-

forvaltningssystemer, og derfor som organisasjon med stort potensiale mister verdifull

kunnskap. Ved presentasjon av resultatene for ledelsen i IT-As Norge ble observasjonene

mottatt til en viss grad som overraskelsesmomenter, da de ansatte selv ikke har opp-

lyst om tilstander beskrevet i kapittel 5. Man kan derfor konkludere med at selv om

en organisasjon har flat struktur og avslappet miljø, eksisterer fremdeles ”rollene” i en

vanlig hierarkisk organisasjon til en viss grad. Dette kan derfor føre til, som i tilfellet

med IT-As Norge, at situasjonen innad i organisasjonen er annerledes enn antatt, da

ansatte ikke er ærlige med arbeidssituasjonen.

Kultur

Det kulturelle aspektet er et moment som lett kan tas for gitt. Da forskningsprosessen

ble satt i kraft ved IT-As Norge kontor B, var det lett å anta at alt var i orden, når

det sosiale og avslappede miljøet tydelig vises blant de ansatte. Gjennom grundigere

observasjon og undersøkelser viste det seg en annen side ved kulturen, som på nåvæ-

rende tidspunkt påvirker større områder enn hva ledelsen ved IT-As Norge først antok.

Kunnskapsforvaltningskultur har de siste årene vært satt i fokus internt i IT-As Norge,

og resultatene var derfor overraskende da disse viste seg negative i henhold til kunn-

skapsdeling. Ut i fra resultatene vises det hvor viktig kultur er i et helhetlig perspektiv,

og hvordan det påvirker nyansatte som kommer inn i organisasjonen som ”blanke ark”.

108

Nyansatte vil på et tidlig tidspunkt merke kulturer, og tilrettelegge rutiner og kanskje

også holdninger etter hva som passer inn med andre kolleger.

Kunnskapsforvaltning

Videre ser man at det er viktig å skille mellom kunnskaps -og erfaringsdeling, for der-

etter å inkludere begge i en kunnskapsforvaltningstrategi. IT-As Norge har mange ar-

rangementer, både for å heve det faglige og sosiale nivået, men neglisjerer behovet for

erfaringsdeling blant ansatte. Et resultat av dette skillet er at de ansatte sitter inne med

mye kunnskap og erfaring IT-As Norge har vært med å skape, men som de risikerer å

miste på grunn av manglende rutiner og motivasjon. Slik kunnskap kan i stor grad heller

bli delt kun muntlig, fremfor å bruke tid på å dokumentere skriftlig.

Ut ifra tidligere forskning kan konklusjonen trekkes at fokuset til IT-As Norge har vært

hovedsaklig på å dokumentere teoretisk og eksplisitt kunnskap. I et forsøk på å samle er-

faringer har de opprettet både blogg og wiki for de ansatte, men de har ikke klart å samle

motivasjonen og legge til rette for kunnskapsforvaltning. Et av de større utfordringsmo-

mentene er valg av systemer til internt bruk, som fører til irritasjon og ”blokkering” fra

de ansatte[9]. I et konsulentselskap hvor en større andel ansatte er stasjonert i kundens

lokaler, viser det å være svært viktig at de interne systemene som er ment for å samle

de ansattes kunnskap og å skape sosiale kunnskapsforvaltningsnettverk er dynamiske og

ikke minst mobile.

7.2 Konklusjon

Gjennom analyse av tidligere forskning og ved resultater fra denne forskningsprosessen

er det tydelig at et behov for større organisatorisk fokus er tilstede. Det kan konkluderes

med at både eksplisitt og implisitt kunnskap bør være viktige fokusområder i en kunn-

skapsforvaltningsstrategi, for å skape en kultur hvor samhandling rundt kunnskap kan

109

vokse. I tillegg bør det understrekes at aspekter som organisatorisk kultur og andre mind-

re tekniske aspekter, i stor grad påvirker den helhetlige kunnskapsforvaltningsprosessen

internt i en organisasjon.

Avsluttende bemerkninger

Denne oppgaven er basert på forskning innenfor feltet programvareutvikling og kunn-

skapsforvaltning i organisasjoner i et mellomstort IT-konsulentselskap her i Norge. Ob-

servasjoner og konklusjoner kan derfor være påvirket av lokale faktorer og aspekter ved

Norge og ved IT-As Norge, og kan derfor være unike. Oppgavens resultater kan der-

for ikke nødvendigvis generaliseres. Videre bør det understrekes at denne oppgaven til

dels er påvirket av hva slags informasjon IT-As Norge gjorde tilgjengelig. Som nevnt

tidligere var det ønskelig å trekke inn statistikk på bruken av intranettet, noe IT-As

Norge ikke hadde tilgjengelig for deling. Annen sensitiv informasjon om kundeforhold,

strategi og andre liknende aspekter er også utelatt fra forskningsresultatene. Det skal

også understrekes at samtlige ansatte som omtalte negative aspekter ikke tilhørte ad-

ministrasjonen, og det kan diskuteres i hvilken grad samtaler med administrasjonen var

styrt. Til slutt vil jeg påpeke mangelen på transkripteksempler som vedlegg ved denne

forskningsoppgaven. Transkriptene kunne ikke legges ved, da valget om anonymisering

ble tatt.

7.3 Fremtidig arbeid

I denne seksjonen vil det presenteres forslag til fremtidig arbeid, basert på resultatene

fra forskninsprosessen i IT-As Norge. Begrunnelsene for anbefalingene ligger i tidligere

forskning, hvor slike metoder har hatt en positiv påvirkning på utfordringer som kan

relateres til IT-As Norge. Det vil også bli anbefalt videre forskning på spesifikke aspekter

av kunnskapsforvaltning, fnoe som kan bidra til å skape en større og mer helhetlig

forståelse rundt problematikken innenfor dette feltet.

110

Kultur

Forskjeller som kan oppstå på en arbeidsplass har vist seg å være mange, og trenger derfor

og undersøkes nærmere. I tilfellet med IT-As Norge trenger de å analysere kulturen ved

begge kontorene, men da av en utenforstående/uavhengig tredjepart. I slikt arbeid er det

viktig at de ansatte føler seg trygge på at deres anonymitet sikres, da de skildrer sensitiv

informasjon som kultur, rutiner og meninger. Det vil være positivt for IT-As Norge å få

innsikt i de ansattes ærlige meninger om utfordringer i arbeidsdagen, og hvilke faktorer

som påvirker de forskjellige kontorene på ulikt grunnlag.

Valgte interne IT-løsninger

Som nevnt tidligere var det i dette forskningstilfellet utfordringer ved de interne IT-

løsningene, som ved første øyekast var vanskelig å få grep om. Innsyn i daglige irrita-

sjonsmomenter og problemer ble først grundigere observert ved dybdeintervjuene, hvor

ansatte måtte forklare arbeidsdagen steg for steg. Det kan derfor være interessant for

organisasjoner som opplever utfordringer, slik som IT-As Norge, å sette seg inn i en nor-

mal arbeidsdag hos en vanlig ansatt. Som nevnt tidligere i kapittel 4 ville jeg anbefalt

en alternativ fremgangsmåte gjennom prosessmetoden ”A day in your life”, da denne

metoden raskt viste tydelige utfordringer ved flere aspekter på individuelt nivå. Denne

innsikten var til stor hjelp, og slike undersøkelser kan potensielt skape en bedre forståelse

for de utfordringer tidligere nevnt i denne oppgaven. Som sitatet fra Ford skildrer, kan

brukergruppen ikke nødvendigvis selv komme med forslag til forbedringer, men at ideer

til alternative løsninger enklere kan utledes ved hjelp av metoder som dette.

”Hvis jeg hadde spurt folk hva de ville ha, så ville de ha svart en raskere

hest.”

- Henry Ford[28]

111

I eventuell fremtidig forskning ville jeg også anbefalt å bruke flere datagenereringsmeto-

der for å finne fragmenterte, individuelle resultater som videre kan analyses i sammen-

heng med de organisatoriske utfordringene.

Insentiver for deling av kunnskap og erfaringer

I en arbeidsdag hos en vanlig IT-konsulent i IT-As Norge var det ikke satt av mye tid

til interne oppgaver om den ansatte var ute i prosjekt. Allikevel regnes kunnskapsdeling

som en del av arbeidsoppgavene til den enkelte ansatt. Ut ifra dette forstås det at det kan

være misforståelser mellom ledere og arbeidere om hva som forventes i en arbeidsdag. Av

denne grunn bør dette undersøkes nærmere for å sørge for at ledere og arbeidere jobber

mot felles mål.

Om IT-As Norge velger å fortsette å fokusere på kunnskapsforvaltning, ville jeg anbefalt

å integrere insentiver for kunnskaps- og erfaringsdeling. En insentivbasert kunnskapsfor-

valtningsstrategi vil potensielt øke motivasjon blant de ansatte. De negative faktorene,

som påvirker de ansattes ønske om å dele og vedlikeholde kunnskap og erfaringer med

andre kolleger, bør imidlertid også undersøkes nærmere.

112

Tillegg A

Sammendrag av dybdeintervjuer

I vedlegg A presenteres en oversikt over notater ble trukket ut fra dybdeintervjuene.

Punktene er blitt valgt ut ifra 31 transkriberte dybdeintervjuer, og blitt dokumentert

videre i sammendraget, om 5 eller flere intervjuobjekter nevnte samme utfordring. På

grunn av anonymisering er organisasjonen også her omtalt som IT-As Norge. Det vil

heller ikke grundig spesifiseres hvilke avdelinger forskjellige intervjuobjekter tilhørte, da

dette kan føre til gjenkjennelse av deltakerne i forskningsprosessen.

Antall intervjuobjekter fra administrasjon: 4

Antall intervjuobjekter fra underavdelinger: 27

A.1 Kulturelle utfordringer

• Intervjuobjektene skildrer et veldig godt sosialt miljø, med mange muligheter for

å treffe andre kolleger både ved sport, turer og andre sosiale arrangement som

spillkvelder og liknende.

• Ved kontor A viste intervjuobjekter i større grad at de satt på mer informasjon om

interne systemer, rutiner og andre organisatoriske bestemmelser hos IT-As Norge.

113

• Flere intervjuobjekter trekker frem lukkede avdelinger, som Sharepointavdelingen,

ved kontor A. Fra begge kontorer viser intervjuobjekter et større ønske om å del-

ta på andre avdelingers faglig relaterte arrangement. Ved kontor B var det også

forklart om lukkede grupper, og også her nevnte de Sharepointavdelingen som et

eksempel.

• Ved kontor A forklarer intervjuobjektene om bruken av interne systemer som po-

sitivt, og at de ikke ser store problemer ved disse.

• Ved kontor B forklarer intervjuobjektene at negativiten forklart i tekniske utford-

ringer, læres og adopteres ved begynnelsen av arbeidsforholdet.

• Lønnmodellen ble trukket frem som et negativt aspekt, i henhold til å motivere

til interne oppgaver. Dette ble kun trukket frem av intervjuobjekter ved kontor B,

men understøttet til en viss grad ved kontor A. Flere forklarer ved kontor A, at

negativitet kan komme av misforståelser fra ansettelsesprosessen.

A.2 Tekniske utfordringer

• Intranettet brukes hos den generelle konsulent veldig lite. Det er både vanskelig

å bruke, samtidig som ansatte stasjonert både inne på kontorer og ute hos kun-

de mener intranettet er tungvindt og rotete. Det er sjelden en ansatt finner det

han/hun leter etter hvis det ikke på forhånd er lagret en hurtiglink direkte. Uten

hurtiglinker forklarer det at ansatte ikke hadde funnet frem på intranettet.

• Mange intervjuobjekter trekker frem at informasjonen på intranettet, og mer spesi-

fikt forsiden, er veldig administrasjonsstyrt. Det er ikke mye informasjon de ansatte

kan bruke i arbeidsdagen.

• Mye utdatert informasjon på intranettet.

• Flere intervjuobjekter forklarer: ”Jeg bruker intranettet til å finne linken for å

legge inn timer”, ”Hva skal jeg på intranettet?”, ”Jeg ser om det er noe spennende

114

nyheter”, ”Man bruker det alle andre bruker, og det er ikke intranettet”. Slike

forklaringer tilhørte størst andel fra kontor B.

• En stor andel intervjuobjekter skildrer stor irritasjon rundt at den optimale funk-

sjonaliteten til intranettet og andre integrerte systemer er låst til spesifikke nett-

lesere og operativsystemer.

• Svært få av intervjuobjektene ønsker mer integrasjon av sosiale medier i intra-

nettsetting. Derimot er det svært ønskelig med et forum hvor prosjektrelevante

utfordringer kan diskuteres. Dette nevnes ved begge kontorene.

• Hos flere ansatte er det et savn/et behov at det er muligheter å følge sine egne og

andre interesseprosjekter og interesseområder. Nevnes ved begge kontorene.

• Lync og mail brukes mye på daglig basis, og begrunnes med enkelt å integrere med

telefon. Det understrekes blant intervjuobjektene at Lync kun brukes mye hvis de

er stasjonert inne på kontorene til IT-As Norge. Nevnes ved begge kontorer, men

i større grad ved kontor B.

• Flere intervjuobjekter nevner at det er for lite opplæring i funksjonalitet ved in-

tranettet og andre integrerte systemer. Dette nevnes kun ved kontor B. Intervju-

objektene forklarer at denne er en årsak til at de ikke bruker intranettet, da de

mestrer andre verktøy bedre.

• Wikien er veldig lite kjent, spesielt ved kontor B. Flere intervjuobjekter stiller

spørsmål som: ”Hva er wikien egentlig?”. Andre intervjuobjekter kan ha en viss

oppfatning av hva wikien er og dens tiltenkte funksjonalitet. Fremdeles påpeker

intervjuobjekter at de ikke er sikre på hva og hvordan de skal bruke wikien.

• MySite bloggen visste alle intervjuobjektene om, men flere lurte på hva slags in-

formasjon som skulle publiseres gjennom denne kanalen og ut til andre i selskapet.

Forskjellige teorier ble foreslått, selv fra ledelsen, og det virker som bloggens funk-

sjonalitet er veldig vag.

115

• Cv løsningen nevnes ved begge kontorer som veldig statisk, og ved kontor B påpekes

det at valgte punkter under ferdigheter ofte reflekterer at en ansatt med ikke nok

relevant erfaring har laget disse underpunktene. Forklarer at systemet er tungvindt

og lite motiverende.

A.3 Praktiske utfordringer

• Flere intervjuobjekter nevner for lite opplæring i interne tekniske løsninger. Dette

forklares at har forårsaket at valget går til eksterne verktøy i arbeidssammenheng.

Dette ble nevnt i større grad ved kontor B.

• Ingen rutiner på hvordan legge inn informasjon og når. Det påpekes fra inter-

vjuobjektene at det åer dags dato ikke eksisterer noen rutiner for å dokumentere

erfaringer. Det eksemplifiseres med om en person velger å slutte i IT-As Norge,

får han/hun ikke beskjed om å dokumentere erfaringer og kunnskap relatert til

prosjektet han/hun har vært med på.

• Lønnsmodellen i dag forklares å motivere fakturerbare timer, med det praktiske

resultatet som flere tusen kroner ekstra i måneden. I følge flere intervjuobjekter er

denne en stor årsak til nedprioritering av interne oppgaver. Det forklares også at

ansatte i dag ikke ser at det er satt av tid til interne oppgaver, når de er stasjonerte

ute i prosjekt. Dette ble nevnt i stor del av intervjuobjekter fra kontor B.

• Per dags dato eksisterer det ingen insentiver for å dele kunnskap internt i IT-As

Norge, heller det motsatte. Hvis ansatte velger å bruke sin tid på interne oppgaver,

som nevnt i et punkt tidligere, kan de risikere å få mindre utbetalt lønn i måneden.

116

Tillegg B

Spørreundersøkelse utført våren

2013

B.1 Kunnskapsdeling i IT-As Norge

Da spørreundersøkelsen ble sendt ut, ble teksten under sendt sammen med undersøkelsen

for å forklare intensjonen til spørsmålene:

Mitt navn er Lise, og jeg skriver masteroppgave i samarbeid med IT-As Norge. Temaet

er kunnskapsforvaltning, og om du har 5 min til overs for å hjelpe med med å samle inn

litt informasjon hadde dette vært til mye hjelp! Det er helt anonymt og informasjonen

skal hjelpe meg med å se nærmere på en vanlig arbeidsdag hos dere.

Undersøkelsen startet med tre innledende spørsmål:

• Kjønn: Mann(Antall: 36)/Kvinne(Antall: 7)

• Alder: Snitt alder : 36,7 år

• I prosjekt og/eller ute hos kunde: 1: Ja, er i prosjekt/ute hos kunde (Antall: 38),

2. Nei, arbeider med administrative oppgaver(Antall: 5)

117

Alle utsagnene hadde en svarskala fra 1-5, hvor 1 var sterkt uenig, og 5 var sterkt enig.

Det skal også understrekes at spørsmål 7 til og med 12 skulle kun svares på, om den

ansatte tidligere hadde krysset av at han/hun var ute i prosjekt eller ute hos kunde.

1. Jeg bruker ofte(flere ganger daglig) verktøyene IT-As Norge har internt for å inn-

hente kunnskap/erfaringer, som for eksempel i Wikien og på intranettet.

Figur B.1: Statistikk fra utsagn 1.

118

2. Jeg bruker ofte verktøyene IT-As Norge har for å dele/legge ut erfarings- og kunn-

skapsdokumentasjon, som for eksempel Wikien og intranettet.

Figur B.2: Statistikk fra utsagn 2.

119

3. Jeg bruker ofte eksterne program/verktøy for å dele kunnskap. For eksempel: drop-

box, google drive, sosiale medier, tlf og mail

Figur B.3: Statistikk fra utsagn 3.

120

4. Jeg ønsker flere faglige arrangementer som for eksempel lunsjer, fagkvelder o.l enn

det IT-As Norge har som jeg kan delta på i dag.

Figur B.4: Statistikk fra utsagn 4.

121

5. Jeg ønsker flere erfaringsrettede arrangementer hvor prosjektkunnskap (kunnskap

og utfordringer i nåværende prosjekter, og teknologi som brukes) står i fokus enn

IT-As Norge har i dag som jeg kan delta på.

Figur B.5: Statistikk fra utsagn 5.

122

6. Jeg synes det er enkelt å følge med på interesseområder/interesseprosjekter i IT-As

Norge (utenom ditt eget felt, altså det du arbeider med til daglig)

Figur B.6: Statistikk fra utsagn 6.

123

7. Det er satt av tid til å jobbe med interne oppgaver (dele fagkunnskap, oppdatere

cv o.l) i løpet av en vanlig arbeidsdag hos IT-As Norge.

Figur B.7: Statistikk fra utsagn 7.

124

8. Jeg er motivert til å ta på meg ekstra arbeid for å fremme/tilegne faglig kompetanse

på frivillig basis.

Figur B.8: Statistikk fra utsagn 8.

125

9. Jeg ønsker å delta på fagdager hos IT-As Norge, selv om dette betyr at jeg må

avbryte/pause mitt arbeid ute hos kunde.

Figur B.9: Statistikk fra utsagn 9.

126

10. Det mangler insentiver for å påta seg oppgaver innad i IT-As Norge som ikke gir

fakturerbare timer.

Figur B.10: Statistikk fra utsagn 10.

127

11. Dagens lønns-modell fokuserer på økt motivasjon til fakturerbare timer, men tar

bort motivasjonen til IKKE-fakturerbart arbeid

Figur B.11: Statistikk fra utsagn 11.

128

12. Intranettet er en viktig del av min hverdag når jeg er ute hos kunde/i prosjekt

Figur B.12: Statistikk fra utsagn 12.

129

13. Jeg ønsker mer sosiale medier integrert på intranettet

Figur B.13: Statistikk fra utsagn 13.

130

14. Det er behov får en digital arena hvor kunnskap og erfaringer fra prosjekter kan

utveksles

Figur B.14: Statistikk fra utsagn 14.

131

132

Bibliografi

[1] Adams S. Dilbert strips Innhentet januar 2013, fra

http://dilbert.com/strips/comic/2000-06-13/

[2] Alavi M. og Leidner D.E.. Review: knowledge management and knowledge mana-

gement systems; conceptual foundations and research issues, MIS Quarterly 25 (1)

2001, 107-136

[3] Apel H.(2004) The future workshop. Institutt for voksenopplæring, Tyskland. Inn-

hentet Oktober 2012, fra

http://www.die-bonn.de/esprid/dokumente/doc-2004/apel04_02.pdf

[4] Bang H. (2011) Organisasjonskultur. Universitetsforlaget.

[5] Berg J.O. Barnets forståelse av livet Innhentet Mai 2013, fra http://

www.familieverden.no/Barn-og-laring/Hva-er-laring/Barnets-forstaelse-

av-livet/

[6] Bergquist M. og Ljungberg J. (2001) The power of gifts: organizing social relation-

ships in open source communities. Information Systems Journal

[7] Bibsys. Om oss. Innhentet Mai 2013, fra

http://www.bibsys.no/norsk/om_oss/index.php

[8] Bjørnson F.O. ,Dingsøyr T. (2008) Knowledge management in software engineering:

A systematic review of studied concepts, findings and research methods used. Elsevier,

133

s 1056 - 1068

[9] Bots P.W.G. og de Bruijn H. (2002) Effective knowledge management in professio-

nal organizations: Going by the rules Delft University of Technology, Policy, and

Management, IEEE

[10] Brown J.S. og Daguid P. (1991) Organizational learning and communities of practi-

se: toward a unified view of working, learning and innovation. Organizational Science.

[11] Business Dictionary Content management system (CMS). Innhentet Januar 2013,

fra

http://www.businessdictionary.com/definition/content-management-

system-CMS.html

[12] Business Dictionary. Explicit knowledge. Innhentet Januar 2013, fra

http://www.businessdictionary.com/definition/explicit-knowledge.html

[13] Business Dictionary. Kunnskap. Innhentet Januar 2013, fra

http://www.businessdictionary.com/definition/knowledge.html

[14] Business Dictionary. Tacit knowledge. Innhentet Januar 2013, fra

http://www.businessdictionary.com/definition/tacit-knowledge.html

[15] Cognitive Design Solutions. (2003). Explicit and Tacit Knowledge. Innhentet Januar

2013, fra

http://www.cognitivedesignsolutions.com/KM/ExplicitTacit.htm

[16] Earl M. (2001) Knowledge Management strategies: towards a taxonomy. Journal of

management information systems, s58-65

[17] Davenport T.H. og Prusak L. (1998)Working Knowledge: how organizations manage

what they know. Harvard Business School Press

[18] Dingsøyr T., Djarraya H.K. og Røyrvik E. (2005) Practical Knowledge Management

Tool Use, In a software consulting company. Communication of the ACM, Vol 48,

No. 12, s 97-100

134

[19] Dingsøyr T. og Røyrvik E. (2003) An empirical Study of an Informal Knowledge

Repository in a Medium-Sized Software Consulting Company. IEEE

[20] Doherty G., Karamanis N og Luz S. (2012) Collaboration in Translation: The impact

of Increased Reach on Cross-organizational Work. Computer Supported Cooperative

Work

[21] Dossier Solutions. Medarbeidersamtale og kompetanseutvikling satt i system. Inn-

hentet Januar 2013, fra

http://www.dossier.no/produkter/

[22] Drucker P. (1995) Managing in a Time of Great Change. New York: Truman Talley

Books/Dutton.

[23] Dwivedi A.N. (2005) Knowledge management for healthcare: using information and

communication technologies for decision making. Hershey, USA.

[24] Ellingsen G. og Monteiro E. (2003) Mechanisms for producing working knowled-

ge: enacting, orchestrating and organizing, Information and Organization Elsevier, s

203.229

[25] Fossestøl K. (2004) Relasjonsmestrere: Om kunnskapsarbeid i det nye arbeidslivet.

Gyldendal akademisk

[26] Google Scholar. Om Google Scholar, 2011. Innhentet Mai 2013, fra

http://scholar.google.no/intl/no/scholar/about.html

[27] Grudin J. (1989) Why groupware applications fail: Problems in design and evalua-

tion. Office: Technology and People

[28] H.Ford Henry Ford Innhentet Mars 2013, fra

http://no.wikipedia.org/wiki/Henry_Ford#cite_note-3

[29] Hildebrand C. (1999) KM Gets Real, CIO Magazine Online. Innhentet Mai 2013,

fra

www.cio.com/forums/knowledge/edit/123009_prusak_content.html

135

[30] IEEE Xplore. About IEEE Xplore, Digital library Innhentet Mai 2013, fra

http://ieeexplore.ieee.org/xpl/aboutUs.jsp

[31] Imsen G. (2005) Elevenes verden - Innføring i pedagogisk psykologi. Oslo: Universi-

tetsforlaget

[32] Juuhl J. , Tronrud B. (2009) Kunnskapsdeling - en rik kilde til læring. (Universitetet

i Tromsø) Innhentet Oktober 2012, fra

http://munin.uit.no/bitstream/handle/10037/1972/thesis.pdf?sequence=2

[33] Kaspersen L. (2007) Tommelen opp for norsk lederstil. Innhentet Mars 2013, fra

http://www.dn.no/karriere/article1246885.ece

[34] Klein H.K. og Mayers M.D. (1999) A set of principles for Conducting and evaluating

interpretive field studies in onformations systems. MIS Quarterly, s 67 - 93

[35] Knowledge Group. Lync Online, Smart kommunikasjon mellom mennesker. inn-

hentet Februar 2013, fra

http://www.knowledgegroup.no/lync-online.aspx

[36] Leveraas P. (2003). Kunnskapsforvaltning er blitt milliardforretning. Innhentet

Mai 2013, fra

http://www.digi.no/92315/kunnskapsforvaltning-er-blitt-

milliardforretning

[37] Li J. (2007) Sharing Knowledge and Creating Knowledge in Organizations: the Mo-

deling, Implementation, Discussion and recommendations of weblog-based knowledge

management. School of economics and management, Beijing Jiaotong University, IE-

EE

[38] Lieder S. (2003) Planning for knowledge management in a technical organization. ,

IEEE, s77-81

[39] Markkula M. (1999) Knowledge management in software engineering projects,

Proceedings of the international conference on software engineering and knowledge

136

engineering. SEKE’99, 1999, pp. 20-27

[40] McDermott R. (1999)Why information technology inspired but cannot deliver know-

ledge management. California Management Rewiev 41, s 103-107

[41] Nonaka I og Takeuchi H. (1998) A theory of the firm’s knowledge-creation dynamics,

In the dynamic firm. The role of technology, strategy, organization and regions. A.D.

Chandler jr, P. Hagstrøm og Ø. Sølvell (eds), Oxford Univ. Press.

[42] NTNU. IT3604 - Organisasjon og IKT. Innhentet Oktober 2012, fra

http://www.ntnu.no/studier/emner/IT3604/2011#tab=omEmnet

[43] Nygård M.Y, Kultrop H. (2011). Digital avhengighet er som alkoholisme. Innhentet

Januar 2013, fra

http://www.aftenposten.no/nyheter/iriks/--Digital-avhengighet-er-som-

alkoholisme-5109637.html#.UZ6PRbVM9nx

[44] Oates B.J. (2006) Researching information systems and computing. Sage Publica-

tions

[45] Office Microsoft. Angi telefonalternativer og -numre. Innhentet Mai 2013, fra

http://office.microsoft.com/nb-no/communicator-help/angi-

telefonalternativer-og-numre-HA101832584.aspx#_Toc272345543

[46] Office Microsoft. Hva er en Microsoft Exchange-konto? Innhentet Mai 2013, fra

http://office.microsoft.com/nb-no/outlook-help/hva-er-en-microsoft-

exchange-konto-HA001230171.aspx

[47] Office Microsoft. (2013) Hva er Microsoft Lync 2010? Innhentet Januar 2013, fra

http://office.microsoft.com/nb-no/communicator-help/video-hva-er-

microsoft-lync-2010-VA102056728.aspx

[48] Office Microsoft. (2013) Hva er Outlook? Innhentet Januar 2013, fra

http://office.microsoft.com/nb-no/novice/hva-er-outlook-

HA010265949.aspx

137

[49] Office Microsoft. (2013). Introduction to Web content management. Innhentet

Januar 2013, fra

http://office.microsoft.com/en-us/sharepoint-server-help/introduction-

to-web-content-management-HA010240630.aspx

[50] Office Microsoft. Introduction to My Site. Innhentet Mai 2013, fra

http://office.microsoft.com/en-us/sharepoint-server-help/introduction-

to-my-site-HA010108748.aspx

[51] Orlokowski W.J. (1999) Learning from Notes: organizational consequences of infor-

mation technology: theoretical and methodological implications. Informations Systems

Research

[52] Paquet S. (2002) Personal knowledge publishin and its uses in research Inn-

hentet Mars 2013, fra http://radio-weblogs.com/0110772/stories/2002/10/03/

personalKnowledgePublishingAndItsUsesInResearch.html

[53] Paquet S. (2002) Personal knowledge publishin and its uses in research Inn-

hentet Mars 2013, fra http://radio-weblogs.com/0110772/stories/2002/10/03/

personalKnowledgePublishingAndItsUsesInResearch.html

[54] Robbins S.P. og Decenzo D.A. (2004) Fundamentals of management, essential con-

cepts and applications. Prenitce Hall, Inc.

[55] Robey D. og Boudreau M.C. (1999) Accounting for the contradictionary organizatio-

nal consequences of information technology: theoretical directions and methodological

implications. Information System Research.

[56] Robra-Bissantz S. (2005) A case on communication management. Hershey, USA, s

315

[57] Ruggles R.L. (1996) Knowledge management tools, in resources for the knowledge-

based economy. Routledge.

138

[58] Russel B. Academic rule, Knowledge, Theory of knowledge. Innhentet Januar 2013,

fra

http://www.academicroom.com/topics/what-is-knowledge

[59] Sigvartsen J.A. (2006). Stressende å være tilgjengelig? Innhentet Januar 2013, fra

http://www.hardware.no/artikler/kritisk_avhengig_av_e-post-/23293

[60] Stangeland S. (2012) Advarer mot avhengigheten. Innhentet Januar 2013, fra

http://www.forskning.no/artikler/2012/april/320498

[61] Store Norske Leksikon. Erfaring. Innhentet Januar 2013, fra

http://snl.no/erfaring

[62] Store Norske Leksikon. Informasjons -og kommunikasjonsteknologi. Innhentet Ja-

nuar 2013, fra

http://snl.no/informasjons-_og_kommunikasjonsteknologi

[63] Store Norske Leksikon. Wikipedia. Innhentet Januar 2013, fra

http://snl.no/Wikipedia

[64] Sundal R. Kunnskapsforvaltning - hva skal til for å lykkes. Innhentet Mai 2013, fra

http://www.maintech.no/fag/drift-og-vedlikehold/kunnskapsforvaltning/

#.UZ9aC7VM9nx

[65] Turner S.F. , Bettis R.A og Burton R.M. (2002) Exploring depth versus breadth

in knowledge management strategies, Computational and mathematical organization

theory Springer, s49-73

[66] Web of Knowledge. Web Of Knowledge, Info. Innhentet Mai 2013, fra

http://wokinfo.com/

[67] Wikipedia Internett Innhentet Januar 2013, fra

http://no.wikipedia.org/wiki/Internett

[68] Wu Yang, Zhong Jing-jun, Sun Chang-Xiong (2007) The fusion model of knowledge

management and communication management in research organizations. IEEE.

139

[69] Xie H.Y. (2009) The resarch on Knowledge management of small and medium-sized

it-enterprizes based on datamining. Shenyang Normal University, IEEE

[70] Yin R.K.(2003) Case study research: Design and methods (3rd ed) Thousand Oaks

[71] Ørstavik L.J. (2011). Smarttelefoner tar over hverdagen. Innehentet Januar 2013,

fra

http://www.aftenposten.no/digital/Smarttelefonen-tar-over-hverdagen-

5109712.html#.UZ6RtbVM9nx

140

