

MS ritgerð

Stjórnun og stefnumótun

Þekkingarverðmæti

Þekkingarstjórnun hjá íslenskum hugbúnaðarhúsum

Sævar Helgason

Leiðbeinandi Eðvald Möller

Viðskiptafræðideild

Júní 2014

Þekkingarverðmæti

Þekkingarstjórnun hjá íslenskum hugbúnaðarhúsum

Sævar Helgason

Lokaverkefni til MS-gráðu í stjórnun og stefnumótun

Leiðbeinandi: Eðvald Möller

Viðskiptafræðideild

Félagsvísindasvið Háskóla Íslands

Júní 2014

3

Þekkingarverðmæti

Ritgerð þessi er 30 eininga lokaverkefni til MS prófs við

Viðskiptafræðideild, Félagsvísindasvið Háskóla Íslands.

© 2014 Sævar Helgason

Ritgerðina má ekki afrita nema með leyfi höfundar.

Prentun: Háskólaprent ehf

Reykjavík, 2014

4

Formáli

Rannsóknarverkefni þetta er lokaverkefni í meistaranámi í stjórnun og stefnumótun við

Viðskiptafræðideild Háskóla Íslands. Ritgerðin er metin til 30 ECTS eininga og markmið

verkefnisins er að rannsaka hvort þekkingarstjórnun sé beitt hjá íslenskum

hugbúnaðarhúsum.

Leiðbeinandi verkefnisins var Eðvald Möller, aðjúnkt við Viðskiptadeild HÍ, og þakka

ég honum fyrir góða leiðsögn og gott samstarf. Verkefnið var unnið á tímabilinu frá

janúar 2013 til maí 2014.

Fjölskyldu minni þakka ég fyrir alla þá þolinmæði og tillitssemi sem hún sýndi mér

meðan á vinnunni við rannsóknina stóð. Ég þakka prófarkalesaranum Pétri Atla

Lárussyni fyrir hans vinnu og góðar ábendingar. Einnig þakka ég þeim sex viðmælendum

sem gáfu sér tíma til þess að taka þátt í rannsókninni og þannig varpa ljósi á hvort og þá

hvernig þekkingarstjórnun er háttað hjá íslenskum hugbúnaðarhúsum.

5

 Útdráttur

Þekkingarverðmæti eru óáþreifanlegar eignir og óefnisleg verðmæti fyrirtækja og er þá átt

við önnur verðmæti en tæki, vélar og byggingar sem gerð eru skil í fjárhagsbókhaldi þeirra.

Þekkingarverðmætum er skipt í þrjá flokka: mannauð sem eru starfsmenn fyrirtækisins,

skipulagsauð sem er á hvern hátt þeir framkvæma störfin sín og viðskiptaauð sem er hvernig

þeir eiga samskipti hver við annan og hagsmunaaðila, birgja og viðskiptavini.

Þekkingarstjórnun er það ferli sem hjálpar við að koma þekkingu upp á yfirborðið og gera

hana aðgengilega fyrir fyrirtækið og starfsmenn þess. Markmið rannsóknarinnar var að skoða

hvort íslensk hugbúnaðarhús eru að nýta sér þekkingarstjórnun til að fanga og dreifa

þekkingu. Rannsóknarspurningin beindist beint að þekkingarstjórnun og spurt var:

Eru hugbúnaðarhús með skipulögðum hætti að nýta sér þekkingarstjórnun við

hugbúnaðargerð?

Rannsóknin byggir á eigindlegum aðferðum og sex hugbúnaðarhús samþykktu samstarf og

talað var við einn viðmælanda frá hverju hugbúnaðarhúsi. Viðmælendur höfðu mikla

þekkingu á þekkingarstjórnun og voru annaðhvort stjórnendur eða verkefnastjórar sem stýra

eða halda utan um hvernig og að hve miklu leyti þekkingarstjórnun er stjórnað hjá

fyrirtækinu.

Niðurstöðurnar benda til þess að íslensk hugbúnaðarhús séu skipulega að nota

þekkingarstjórnun, þau eru á marga vegu að fanga og dreifa þekkingu milli starfsfólks síns,

t.d. með þekkingarsamveru, teymisvinnu og verkferlum til að tryggja að þekking festist ekki

hjá fáum ómissandi starfsmönnum. Varpað var ljósi á verkferla og þekkingarstjórnun sem er

viðhöfð í þeim þremur þemum sem voru til skoðunar og þeim lýst í meginatriðum.

Höfundur vill í framhaldi af rannsókninni skoða hvernig hugbúnaðarhúsin nota

stefnumótun til að innleiða og tryggja góða þekkingarstjórnun innandyra hjá sér.

Rannsóknin verður vonandi ánægjuleg og áhugaverð til lesning fyrir alla sem hafa áhuga á

þekkingarstjórnun.

6

Abstract

Knowledge capital is the amount by which the market value of a firm exceeds its tangible

assets (such as equipment, machinery and buildings that show up in their financial

statements) less liabilities. Knowledge capital has three dimensions: human capital, which

are the company´s employees, organizational capital, or how they go about their work and

relational capital, which has to do with how they relate to each other and stakeholders,

suppliers and customers. Knowledge management is the process which helps knowledge to

surface and make it accessible for the company and its employees. The aim of the author´s

research was to examine if Icelandic software houses were using knowledge management to

capture and distribute knowledge. The research question was:

Are software houses utilizing knowledge management in an organized way?

The methodology is quantitative. Six software houses agreed to cooperate in the

research. One person from each. They were very knowledgeable about knowledge

management and were either managers or project managers who manage how and to what

extent the knowledge management process is used within their companies.

 The findings suggest that Icelandic software houses are organized and that they use

knowledge management. They capture knowledge in various ways and distribute it among

employees, by using i.e. knowledge togetherness, teamwork and processes to ensure that

knowledge does not reside within a few essential employees. The processes and knowledge

management practices used within the three themes that were examined were highlighted

and described in general terms.

A further study could examine how software houses use strategic management to

implement and ensure good knowledge management.

This thesis will hopefully be a pleasurable and interesting read for those who are

interested in knowledge management as a subject.

7

Efnisyfirlit

Myndaskrá ... 9

Töfluskrá .. 9

1 Inngangur ... 11

1.1 Hvatinn að rannsókninni .. 12

1.2 Kaflayfirlit og rannsóknarspurningar ... 12

2 Fræðileg umfjöllun ... 15

2.1 Fræðasvið ... 15

2.2 Þekkingarstjórnun .. 16

2.2.1 Þekkingarstefna .. 20

2.2.2 Þekkingarverðmæti .. 23

2.2.3 Þekkingarmiðlun ... 25

2.2.4 Stefnumótun ... 27

2.2.5 Stjórnun stefnu ... 29

2.2.6 Greiningartól ... 30

2.2.6.1 PESTEL greining ... 31

2.2.6.2 Fimm krafta líkan Porters ... 32

2.2.6.3 Blár sjór ... 32

2.2.6.4 Virðiskeðjan .. 33

2.2.6.5 VRIO .. 34

2.2.6.6 SVÓT .. 35

2.2.7 Auðlindasýn .. 36

2.2.8 Skipulagsauður og ferlar ... 38

2.2.9 Fyrirtækjamenning ... 40

2.2.10 Samantekt um þekkingarstjórnun .. 42

2.3 Rannsóknarspurningar ... 43

3 Aðferðafræði .. 45

3.1 Eigindleg rannsóknaraðferð ... 45

3.2 Tilgangur og markmið kynnt þátttakendum .. 47

8

3.3 Gerð viðtalsramma... 48

3.4 Þátttakendur .. 48

3.5 Gagnaöflun og greiningarferli .. 50

4 Úrvinnsla og greining viðtala .. 53

4.1 Vistun þekkingar .. 53

4.1.1 Fólk .. 54

4.1.2 Ferlar ... 56

4.1.3 Tengsl .. 59

4.2 Dreifing og yfirfærsla þekkingar ... 61

4.2.1 Fólk .. 61

4.2.2 Ferlar ... 66

4.2.3 Tengsl .. 68

4.3 Þekkingarsamvera .. 70

4.3.1 Fólk .. 71

4.3.2 Ferlar ... 73

4.3.3 Tengsl .. 73

5 Niðurstöður og umræða ... 75

5.1 Vistun þekkingar .. 75

5.2 Dreifing og yfirfærsla þekkingar ... 77

5.3 Þekkingarsamvera .. 79

5.4 Samantekt ályktana.. 80

6 Lokaorð ... 83

7 Heimildarskrá ... 85

8 Viðaukar ... 94

8.1 Viðauki 1 - CMMI líkanið .. 94

8.2 Viðauki 2 - Viðtalsrammi .. 96

8.3 Viðauki 3 - Kynningartexti .. 98

9

Myndaskrá

Mynd 1: Hringrás þekkingarstjórnunar. .. 17

Mynd 2: Ba og leynd og ljós þekking. (Nonaka & Konno, 1998) ... 18

Mynd 3: Hefðbundinn þekkingarpýramídi. Awad og Ghaziri (2001) 20

Mynd 4: Þekkingarstefna leggur áherslu annaðhvort á ferla eða mannauð. (Jashapara,

2004) ... 22

Mynd 5: Tengsl vídda óáþreifanlegra verðmæta fyrirtækja. (Petrash, 1996) 23

Mynd 6: Þekkingarverðmæti byggja aðallega á mannauði. .. 24

Töfluskrá

Tafla 1: Flokkunarkerfi Petersens og Poulfelts yfir þekkingarmiðlun (Ingi Rúnar

Eðvarðsson, 2004) .. 26

Tafla 2: Þátttakendur ... 49

file:///C:/Users/saevar/Dropbox/Ritgerd/MS%20ritgerð%20%206%20maí.docx%23_Toc387089492
file:///C:/Users/saevar/Dropbox/Ritgerd/MS%20ritgerð%20%206%20maí.docx%23_Toc387089493
file:///C:/Users/saevar/Dropbox/Ritgerd/MS%20ritgerð%20%206%20maí.docx%23_Toc387089494
file:///C:/Users/saevar/Dropbox/Ritgerd/MS%20ritgerð%20%206%20maí.docx%23_Toc387089496

10

“What counts can often not

be counted

- and what can be counted

often does not count. “

• Albert Einstein

11

1 Inngangur

Þessi rannsókn er á sviði stjórnunar og stefnumótunar og er 30 eininga meistararitgerð.

Ritgerðin er uppbyggð með inngangi, fræðilegri umfjöllun, aðferðafræði, niðurstöðum og

umfjöllun. Tilgangur rannsóknarinnar er að skoða með eigindlegri rannsókn hvort hægt sé að

fá vísbendingu um að íslensk hugbúnaðarhús séu að nota þekkingarstjórnun til að stjórna

þekkingarverðmætum sínum sem best en eins og betur er skýrt hér á eftir er

þekkingarstjórnun ákaflega mikilvæg hugbúnaðarhúsum og tryggir að þekking hverfi ekki frá

þeim þegar starfsfólk þeirra hættir af einhverjum ástæðum.

Þekkingarverðmæti fyrirtækis eru samanlagðar þekkingarauðlindir þess. Þau teljast til

hinna óefnislegu verðmæta fyrirtækisins og koma sjaldnast fram í bókhaldi þess (RANNÍS,

2003). Ólíkt fyrirtækjum í hefðbundinni framleiðslu eru þekkingarverðmæti stærsta eign

hugbúnaðarfyrirtækja (Shaikh, 2004). Þekkingarverðmæti má nota til að skapa vöru eða

þjónustu og samhliða því verður til aukin reynsla og innsýn sem þá bætist við

þekkingarverðmæti fyrirtækisins (Roberts og Taug, 2004).

Þekkingarverðmæti eru af þrennum toga: mannauður, viðskiptaauður og skipulagsauður.

Mannauðurinn er sá þekkingarauður sem býr í starfsmönnum fyrirtækis og hann yfirgefur

fyrirtækið í lok vinnudags. Fyrirtækið hefur afnot af þessum auði en hann er ekki eign

fyrirtækisins (Roberts og Taug, 2004). Skipulagsauðurinn eru þau þekkingarverðmæti sem

fólgin eru í innra skipulagi, viðhorfum, upplýsingakerfum og verkferlum sem saman mynda

stoðgrind fyrirtækis. Öfugt við mannauðinn yfirgefur skipulagsauðurinn ekki fyrirtækið, hann

er alltaf til staðar og hann er eign fyrirtækisins. Því er mikilvægt að fanga þekkingu

mannauðsins inn í ferli og innra skipulag svo að sú þekking haldist innan fyrirtækisins og auki

þannig skipulagsauðinn (RANNÍS, 2003). Þó það hafi í för með sér töluverðan kostnað að

koma böndum á skipulagsauðinn er enn meiri kostnaður sem hlýst af því að fanga hann ekki.

Skráð verkferli, sem teljast til skipulagsauðs, eru mikilvægur þáttur í að skapa agað

vinnuumhverfi og vinnuflæði fyrir starfsfólk (RANNÍS, 2003). Með því að bæta þau verkferli

sem fyrir eru og taka upp ný má auka verðmæti skipulagsauðsins á sama hátt og mannauður

er aukinn með því að ýta undir þekkingaröflun hans.

12

1.1 Hvatinn að rannsókninni

Þegar fyrir lá að skila 30 eininga meistararitgerð kom fyrst upp í hugann hvort ekki væri hægt

að tengja áhuga höfundar á hugbúnaðargerð við ritgerðarefnið. Þá sérstaklega

rannsóknarefni úr lokaritgerð höfundar er hann lauk B.S. námi í tölvunarfræði frá HR árið

2004. Lokaritgerðin mat fjóra verkferla í hugbúnaðargerð sem íslensk hugbúnaðarhús

viðhöfðu saman við CMMI mótelið. CMMI (Capability Maturity Model Integration) er líkan

sem notað er til að meta þroska verkferla hjá hugbúnaðarhúsum. Þroskamatið er frá núll og

upp í fimmta þroskastig og matið er jafnframt vegvísir að umbótum á þeim. (Nánari lýsing er

á CMMI er í viðauka 1)

Mat á þroskastigi hugbúnaðarhúsa er viðkvæmt málefni og því ekki ætlun höfundar að

endurtaka hana hér. Enda má segja að öll þau sjö hugbúnaðarhús sem voru metin á sínum

tíma séu ekki starfandi í sömu mynd í dag og þau gerðu á sínum tíma enda hefur verið mikil

þróun í þessari starfsgrein á síðasta áratug.

Samt er áhuginn enn til staðar á málefninu og í stað þess að endurtaka þroskamat þessara

sömu hugbúnaðarhúsa er mat höfundar að betra sé að skoða hugbúnaðarhús í dag út frá

þekkingarstjórnun og fá vísbendingu um hvort og þá hvernig á henni sé tekið innan íslenskra

hugbúnaðarhúsa.

Höfundi er ekki kunnugt um að slík rannsókn hafi verið gerð áður hjá íslenskum

hugbúnaðarhúsum og því gæti slík rannsókn varpað ljósi á hvort eða að hvaða marki

þekkingarstjórnun er viðhöfð hjá íslenskum hugbúnaðarhúsum.

Höfundur fann nokkrar rannsóknir á Skemmunni (www.skemman.is) um svipuð

viðfangsefni en þær fjalla um þekkingarstjórnun á öðrum viðfangsefnum. Í þeim er að finna

ýmsar heimildir sem vöktu áhuga höfundar. Þessar heimildir og kennslubók í

þekkingarstjórnun KNOWLEDGE MANAGEMENT eftir Jashapara komu höfundi á stað með

rannsóknina.

1.2 Kaflayfirlit og rannsóknarspurningar

Í fyrsta kafla er inngangur að rannsókninni sem á að gefa lesandanum skýra mynd um hvað

rannsóknarefnið fjallar. Þar er að finna skýringu á því meðal annars hver ástæðan er fyrir því

að þetta viðfangsefni varð að lokum valið og rannsóknarspurningar settar fram.

13

Í öðrum kafla er að finna fræðilega umfjöllun og þar er farið yfir þekkingarstjórnun og

önnur fræðisvið sem samtvinnast að svo mörgu leyti, eins og t.d. stjórnun og stefnumótun.

Skýrt er frá helstu hugtökum á sviði þekkingarstjórnunar og þá mun fræðileg umfjöllun leggja

grunninn að rannsóknarspurningum.

Í þriðja kafla er aðferðafræðinni lýst en notast er við eigindlega aðferð í rannsókninni.

Eigindleg aðferð byggir á því að taka viðtöl við einstaklinga og rýna þau svo til að svara

rannsóknarspurningunum. Skoða síðan það sem kemur fram í hverju viðtali fyrir sig. Með því

er reynt að setja sig í spor viðmælenda í því augnamiði að sjá hlutina út frá þeirra eigin

upplifun eða sjónarmiði og rannsakendur sem styðjast við megindlegar aðferðir leggja megin

áherslu á að ná víðtæku tölfræðilegu yfirliti yfir rannsóknarefnið hverju sinni en

rannsakendur sem styðjast við eigindlega nálgun leggja aftur á móti áherslu á að öðlast

djúpan skilning á lífi og aðstæðum færri einstaklinga (Rannveig Traustadóttir, 1993).

Í fjórða kafla er farið yfir úrvinnslu og greiningu á viðtölunum, fræðileg viðmið og hvernig

þátttakendur skynja það umhverfi sem þeir starfa í. Hvort þeir vinni markvisst að

þekkingarstjórnun innan fyrirtækisins og ef svo er hvort það sé almennt meðvitað hjá öllum

starfsmönnum. Hvort fastir verkferlar innan fyrirtækisins sjái til þess að þekkingarstjórnun sé

viðhöfð og þá þannig að jafnvel hluti starfsmanna geri sér ekki fullkomlega grein fyrir því að

þekkingarstjórnun sé viðhöfð innan fyrirtækisins.

Í fimmta kafla eru niðurstöður og umræða um þær, þar sem niðurstöður rannsóknarinnar

eru tengdar saman við fræðileg viðmið og rannsóknarspurningunum svarað út frá því.

Í sjötta kafla eru sett fram lokaorð um niðurstöður rannsóknarinnar, hvernig

rannsóknarvinnan gekk og hvað mætti gera betur.

Með rannsókninni leitast rannsakandi við að fá svör við eftirfarandi spurningum:

Eru hugbúnaðarhús með skipulögðum hætti að nýta sér þekkingarstjórnun við

hugbúnaðargerð?

Þessi spurning er undirstaðan í rannsókninni, en einnig verður reynt að leita svara við

eftirfarandi spurningum til að styðja við rannsóknarspurninguna:

14

Eru hugbúnaðarhús með skipulögðum hætti að fanga þekkingu eða verkferla inn í miðlæga

gagnagrunna?

Eru hugbúnaðarhús með skipulögðum hætti að nota teymisvinnu í þeim tilgangi að

sérfræðiþekking festist ekki hjá ákveðnum starfsmönnum?

15

2 Fræðileg umfjöllun

Kaflinn fjallar um þann fræðilega grunn sem býr að baki þessari rannsókn sem ásamt

eigindlegri rannsókn leggur grunn að þeim niðurstöðum sem fást en von Krogh o.fl. (2000),

Nonaka og Takeuchi (1995) og Sveiby (1997) benda á að þekkingarstjórnun verður að skoðast

með tilliti tilstjórnunnar, stefnumótunar og þróunar. Penrose (1959) bendir á að

þekkingarstjórnun byggir á auðlindasýn og að auðlindir skapi grundvöll fyrir árangur

fyrirtækis. Þessi sýn á auðlindir, sem er kallað auðlindasýn, og mikilvægi hennar sé

grunnurinn að stefnumótunarfræðum og hafi í raun mótað stefnumótunarfræðin með

framlagi sínu. Kenningar í stefnumótun eru einnig viðraðar sem Barney (1991), Grant (1991

og Wernerfelt (1984) bentu á og byggjast á auðlindasýn.

2.1 Fræðasvið

Til að fá betri yfirsýn yfir fræðasviðin sem tengjast viðfangsefninu og þrengja viðfangsefni

rannsóknarinnar verður hér á eftir farið yfir stöðu fræðasviðsins þekkingarstjórnun. Heimildir

eru sóttar á vefina hvar.is, leit.is, proquest.umi.com og webofknowledge.com sem veita

landsaðgang að rafrænum gagnasöfnum og tímaritum, til að finna greinar á fræðasviðinu

sem hafa verið rýndar en þar fyrir utan er einnig stuðst við hefðbundnar fræðibækur um

efnið.

Hægt er að tala um fræðasviðið þekkingarstjórnun sem tiltölulega nýja en spennandi

fræðigrein, það eru ekki nema ca. 30 ár síðan hún kom fyrst fram á sjónarsviðið. Þó hafa

margir gagnrýnt þessa nýju fræðigrein og telja að það séu hálfgerð svik að telja hana sem

nýja fræðigrein, þegar í raun sé um að ræða verklag sem mörg fyrirtæki hafi nýtt sér

innandyra í gegnum tíðina.

Þekkt dæmi úr sögunni er þegar Henry Ford heimsótti sláturhús og sá að kjötskrokkarnir

runnu á brautum á milli starfsmanna í sláturhúsinu sem sáu um mismunandi verk í

vinnuferlinu, þannig að kjötiðnaðarmennirnir gátu alltaf verið á sama stað í sláturhúsinu.

Þessa þekkingu yfirfærði hann í bílaverksmiðju sína og færibandavæddi

bílasamsetningarverksmiðjurnar sem bætti afköstin gríðarlega. Það má segja að innleiðingin

hans á færiböndunum inn í bílasamsetningarverksmiðjurnar hafi einnig verið grunnurinn að

næsta ávinningi hans, því nú var hægt að stjórna vinnuhraða verkamannanna í

16

bílasamsetningarverksmiðjunum með því að auka hraða færibandanna (Henry Ford, 1922).

Slík yfirfærsla á þekkingu hlýtur að flokkast undir þekkingarstjórnun á auðlindum.

Þekkingarstjórnun hefur notið mikilla vinsælda á undanförnum árum enda ný fræðigrein

sem hefur þótt spennandi hjá fræðimönnum, stjórnendum fyrirtækja og ráðgjöfum

(Jasphara, 2004). Ekki eru allir jafn vissir um notagildi þekkingarstjórnunnar og t.d. telur

Wilson (2002) þekkingarstjórnun aðeins vera tískubólu sem á eftir að hjaðna. Þó sýna margar

rannsóknir að góð og skilvirk þekkingarstjórnun er árangursrík og bætir árangur fyrirtækja en

nánar er fjallað um þær hér síðar. Af því er hægt að draga þá ályktun að mikilvægt sé fyrir

fyrirtæki að innleiða þekkingarstjórnun hjá þeim og huga vel að því hvernig þau stjórni

þekkingu henni og auðlindum sínum.

Þegar orðið knowledge management (í. þekkingarstjórnun) er sett í leitarvél á

vísindavefnum Web of Science, kemur í ljós að orðið knowledge management birtist í fyrsta

sinn í fyrirsögn á grein þar árið 1986 en leitin skilar í dag tæplega sextíuþúsund greinum ef

leitað er þar með leitarorðinu knowledge management. Það er því greinilegt að vinsældir á

fræðigreininni hafa aukist.

Það eru til nokkrar rannsóknir sem hafa verið gerðar um tengsl þekkingarstjórnunnar á

vöxt fyrirtækja og hægt er að nefna rannsóknir Saarenketo o.fl. (2009) sýndi að tengsl eru á

milli þekkingarsýnar og vaxtar fyrirtækja en einnig er hægt að benda á rannsóknir Ho (2008)

og Seleims og Khalils (2007) sem allar sýndu árangur af þekkingarstjórnun og tengsl við

fjárhagslegan ávinning.

2.2 Þekkingarstjórnun

Þekkingarstjórnun (e. knowledge management) er það ferli sem hjálpar fyrirtækjum að koma

þekkingu upp á yfirborðið og gera hana aðgengilega fyrir fyrirtækið og starfsmenn þess

(Jashapara, 2004) og samkvæmt Davenport og Pursak (1998) miðast það við að ná í

upplýsingar sem skipulagsheildin býr nú þegar yfir, með góðu upplýsingakerfi,

breytingarstjórnun innan skipulagsheildarinnar og mannauðsstjórnun.

Samkvæmt skilgreiningu Jashapara (2004) er þekkingarstjórnun brotin niður í fimm þætti,

það er að uppgötva, skapa, meta, miðla og nýta þekkingu eins og sjá má á mynd 1 sem sýnir

hringrás þekkingarstjórnunar.

17

Mikilvægt er að starfsmenn

fyrirtækisins geri sér grein fyrir

hvaða þekkingu skipulagsheildin

býr yfir, hvort um er að ræða gögn,

upplýsingar, þekkingu, visku eða

sannleika. Gögn eru allskonar

þekktar staðreyndir eða einhverjir

hlutir sem eru notaðir sem grunnur

til þess að mynda eða draga

ályktanir. Upplýsingar eru unnin

gögn, einhvers konar gögn sem er

búið að vinna í og raða upp á

kerfisbundinn hátt. Þekking er í

huga þess sem skilur, skilningurinn byggir á upplýsingum en með þeim hægt er að bregðast

við og taka ákvarðanir. Hæfileikinn til að bregðast við á hagnýtan hátt þegar mikið liggur við

kallast viska. Sannleika er alltaf erfitt að alhæfa um og gefur í skyn að aðeins sé hægt að skilja

eitthvað á einn veg.

Svæðið þar sem þekkingu er miðlað, hún samþætt, mynduð og hagnýtt er kallað ba á

japönsku (Nonaka, 1994; Nonaka og Konno,1998; Nonaka, Toyama og Konno, 2000; Senoo

o.fl., 2007). Svæðið eða rýmið Ba getur því ýmist verið raunverulegur staður eða rafrænt

svæði eða huglægt rými (Nonaka o.fl., 1998). Svæðið ba er skilgreint samkvæmt Nonaka

(1994) sem sameiginlegt andlegt rými, þar sem myndast kvikur skilningur, fyrir tilfinningu,

merkingu og hæfni. Samkvæmt Nonaka og Konno (1998) þarf þekkingu einstaklinganna að

vera miðlað, hún endursköpuð og styrkt með samvirkni við aðra til að þekking skapist innan

skipulagsheildar og til að skipulagsheildin geti stýrt ferli þekkingarmyndunar þarf hún að

skapa og stýra rýminu Ba.

Í þekkingarstjórnun er gjarnan talað um að þekking sé annars vegar leynd og hins vegar

ljós. Ba er sá staður þar sem þekking verður til, henni miðlað, hún samþætt og hagnýtt.

Uppgötvun
þekkingar

Sköpun
þekkingar

Mat
þekkingar

Miðlun
þekkingar

Nýting
þekkingar

Mynd 1: Hringrás þekkingarstjórnunar.

 Hringrás

Þekkingarstjórnunar

18

Leynd þekking er þekking sem er óskráð og er dulin eða leynd innra með einstaklingum,

þekking sem er erfitt að útskýra og miðla til annarra með beinni skráningu eða almennri

miðlun á upplýsingum (Jashapara, 2004) og Nonaka (1994) segir að leynd þekking sé ekki

auðskýrð og leynist í reynslu, verkþekkingu og og miðlun milli einstaklinga sem er erfitt að

skrá. Leynd þekking er hæfni eða skilningur sem er óljós og erfitt að festa hendur á eða þróa

með upplýsingamiðlun og reynslu. Henni sé þó hægt að miðla með samræðum og samveru.

Blumentitt og Johnston (1999) lýstu leyndri þekkingu á þann veg að hún væri þekking sem

aðeins væri hægt að geyma í huga einstaklingsins en upplýsingar væri hægt að finna og

geyma á rafrænu formi.

Jashapara (2004) bendir

á að fræðimenn séu ekki

fullkomlega sammála um

hvort leynd og ljós þekking

séu í raun aðskilin hugtök

eða samfelld, Polanyi

(1967) bendir á að

hugtökin séu samfelld en

Nonaka og Takeuchi

(1995) líta á leynda og

ljósa þekkingu sem tvö

aðskilin hugtök. Hér á eftir

er hugmyndafræði Nonaka

um þekkingarstjórnun er skýrð enn frekar.

Ljós þekking er hins vegar mun aðgengilegri því hana er hægt á kerfisbundinn hátt að

skrásetja og miðla til dæmis með bókum, leiðbeiningum, gagnagrunnum og skjölum. Ljós

þekking er hægt að halda utan um með skráningu og skýra út fyrir öðrum sem síðan geta

nýtt sér þá þekkingu í beinu framhaldi. Ljós þekking hefur lengi verið nýtt við kennslu, í

miðlun á fræðum og stjórnendur fyrirtækja notað sem stjórntæki fyrir þekkingarstjórnun og

bendir Jashapara (2004) á þekkingarskrár, þekkingarnet og Innra net tengt gagnagrunnum til

að miðla þekkingu fyrirtækisins (Jashapara, 2004) í og með upplýsinga- og hópvinnutækni.

Pan og Scarborough (1999) segja að ljósri þekkingu sé hægt að miðla formlega og á

 Mynd 2: Ba og leynd og ljós þekking. (Nonaka & Konno, 1998)

Samvera

(Socialization)
Samræða

(Externalization)

Að tileinka sér
þekkingu

(Internalization)

Samtenging

(Combination)

Leynd
þekking

Ljós
þekking

Leynd
þekking

Ljós
þekking

Til

Frá

19

auðveldan hátt milli einstaklinga og að hluti þeirrar ljósu þekkingar sem sé innan fyrirtækja

sé kerfislægur og því auðvelt að miðla með skilgreindum verklagsreglum eða með gögnum.

Eigindleg könnun á þekkingarstjórnun sem gerð var á Nýja-Sjálandi (Bhardwaj og Monin,

2006) sýndi að helsta áhyggjuefni meðal stjórnenda í hraðvaxta fyrirtækjum var einmitt hin

leynda þekking starfsfólks en könnunin sýndi að minni fyrirtæki eru mun oftar háð nokkrum

einstaklingum sem einangra og halda stórum hluta af þekkingu þess hjá sér. Könnunin sýndi

einnig að fyrirtækin eru berskjölduð fyrir þessari áhættu og ekki auðvelt fyrir þau að koma í

veg fyrir hann en Bhardwaj og Monin bentu á að mikilvægt væri fyrir fyrirtæki að hafa skýra

ferla fyrir þekkingarsköpun og að stjórnendur styðji þekkingarsköpun ásamt því að fanga og

nýta hana.

Skilgreining Sveiby (1997) á þekkingarstjórnun í nýsköpunarfyrirtækjum er sú að

þekkingarstjórnun sé það að virkja óefnislegar eignir til verðmætasköpunar. Slíkt sjónarmið

er gott innlegg inn í þessa rannsókn um beitingu á þekkingarstjórnun í hugbúnaðarhúsum.

Þekkingarstjórnun er hin daglega stjórnun á þekkingarverðmætum og þau eru mynduð af

mannauði, skipulagsauði og tengslaauði. Við nýtingu og stjórnun á þessum þrem auðlindum

ber að hugsa um gæðin, hversu skjótt er hægt að bregðast við breyttum aðstæðum og

aðlögunarhæfni við breyttu umhverfi (Ásta Þorleifsdóttir og Eggert Claessen, 2006).

Þekkingarstjórnun þarf að skoða með tilliti til annarra sviða, Sveiby (1997) og Nonaka og

Takeuchi (1995) benda á samhengi milli þekkingarstjórnunar og stefnumótunar. Beijerse

(2000), O’Dell og Grayson (1998), Nonaka og Takeuchi (1995) og Sveiby (1997) benda á

samhengi milli þekkingarstjórnunar og nýsköpunar og svo benda O’Dell og Grayson (1998) og

Beijerse (2000) á samhengi milli þekkingarstjórnunar og skipulags, menningu og

kerfisstjórnunar.

Fræðimenn sem fjalla um þekkingarstjórnun gera greinilegan mun á upplýsingum,

gögnum og þekkingu, hvort sem um er að ræða leynda eða ljósa þekkingu (Awad og Ghaziri,

2004; Nonaka og Takeuchi, 1995; Wiig, 2004).

Flestir frumkvöðlanna á sviði þekkingarstjórnunar eru með sína eigin skilgreiningu á ljósri

eða leyndri þekkingu, það á við um Jasphara (2004), Davenport og Prusak (1998), Nonaka

(1994), Drucker (1999) og Wiig (1997) en Faucher o.fl. (2008) útlista sínar skilgreiningar um

gögn, upplýsingar og þekkingu:

20

Gögn: skilgreint sem hrágögn eða gögn sem eru óunnin að öllu leyti og birta

raunverulegar niðurstöður á gögnum. Dæmi um gögn er t.d. einstaka hitamæling hjá

veðurstöð.

Upplýsingar: gögn sem hafa verið

unnin á þann hátt að þau fái merkingu,

t.d. meðalhiti sem er unninn út frá

samantekt á hitamælingum.

Þekking: skilgreint sem upplýsingar

sem eru unnar á merkingarbæran hátt,

t.d. þekking til að meta gildi meðalhita

út frá hitamælingunum, sjá frávik og fl.

út frá þeim upplýsingum sem liggja

fyrir.

Faucher o.fl. (2008) og Jasphara (2004) benda á að gögn, upplýsingar og þekking eru ekki

sömu hugtök og má ekki blanda saman. Þetta þrennt, ásamt hugtakinu visku, er grunnurinn

að þekkingarpýramídanum (sjá mynd 3).

2.2.1 Þekkingarstefna

Þrír meginstraumar liggja til grundvallar hugmyndum um þekkingarstefnu (e. knowledge

management strategy) (Jashapara 2004). Það er í fyrsta lagi hin hefðbundna sýn á skipulag

atvinnuvega (e. industrial organisation) sem byggir á áætlunum og áætlanagerð sem binda

fyrirtækið ákveðinni stefnu byggðri á viðurkenndum módelum. Í bók sinni bendir Jashapara

(2004) á módel byggð á verkum Mintzberg og Waters (1985) sem og Porters (1980) ásamt

fleirum. Í þessum stefnumótunarfræðum er aðallega horft á tvær leiðir til að aðgreina sig á

markaði og ná samkeppnisforskoti. Það er með kostnaðaraðgreiningu, þar sem keppt er að

sem lægstum kostnaði og mestu magni, eða með vöruaðgreiningu, þar sem áherslan er á

gæði vörunnar, þjónustu og nánd við viðskiptavini. Þriðja leiðin er að leggja áherslu á

sérstaka sneið (e. focus) af markaðnum en innan sneiðarinnar getur einnig verið um

kostnaðar- eða vöruaðgreiningu að ræða. Áætlunarmódel byggð á þessari hefðbundnu

stefnumótunaraðferð hafa notið mikilla vinsælda og vísar Jashapara (2004) til dæmis í

Viska

Þekking
(aðgerðahæfar

upplýsingar)

Upplýsingar
(aðgengileg gögn)

Gögn
(hlutlausar staðreyndir)

Mynd 3: Hefðbundinn þekkingarpýramídi. Awad og
Ghaziri (2001)

21

greinar eftir Mintzberg (1998) og Pettigrew og Whipp (1991). Helstu gallarnir við þessa

klassísku hagfræði er að gert er ráð fyrir stöðugu umhverfi og að menn hafi fullkomnar

upplýsingar. Þar er heldur ekki tekið tillit til félagslegrar og pólitískrar virkni og breytinga

innan og utan fyrirtækjanna. Að lokum er bent á að einungis um 10% af kynntri stefnu séu

innleidd.

Í öðru lagi er það leitin að afburðastöðu og viðsnúningi (e. excellence and turnaround).

Jashapara (2004) vísar til rannsókna Peters og Watermans (1982) þar sem svokölluð

afburðafyrirtæki voru skilgreind og reynt að ráða í það hvaða þættir hjá þeim valda þessari

yfirburðastöðu. Greiningin ætti þá að gera öðrum kleift að fara sömu leið. Helstu gallarnir

eru að fyrirtækin sem skoðuð voru sem afburðafyrirtæki á sínum tíma stóðust ekki próf

sögunnar og héldu ekki stöðu sinni til lengri tíma litið. Erfitt reyndist fyrir aðra að herma eftir

þessum afburðaeiginleikum enda ríkir óvissa um hvernig þeir virka. Mikil áhersla er lögð á

innra starf fyrirtækisins og áhrif ytra umhverfis vanrækt.

Þriðji straumurinn er stofnanakenningarnar (e. institutional theory) en þær hafa komist

meira í sviðsljósið að undanförnu eftir að fræðimenn fóru að skoða fyrirtæki meira í ljósi

auðlindasýnar (e. resource-based perspective) og þekkingarsýnar (e. knowledge-based

perspective). Sú staðreynd að bæði innra og ytra umhverfi fyrirtækja er stöðugum

breytingum háð hefur nú náð til kenningasmiða og nú er tekið meira tillit til hins stöðuga

breytileika. Gert er ráð fyrir því að stefnumótun sé byggð á þekkingu og að sú þekking byggist

á færni.

Þekkingarstefna fyrirtækis eins og önnur stefnumörkun endurspeglar viðskiptastefnu

þess. Viðskiptastefnan dregur meðal annars fram hvað fyrirtækið gerir, hvernig það ætlar að

tryggja árangur og ná samkeppnisforskoti. Eins og mynd 4 á næstu blaðsíðu sýnir, þá tengir

þekkingarstefnan saman viðskiptastefnu fyrirtækisins, þar sem áherslan er annaðhvort á

kostnaðar- eða vöruaðgreiningu, og annars vegar upplýsingakerfa- og upplýsingatæknistefnu

og hins vegar mannauðsstefnuna. Með þekkingarstefnunni er lögð áhersla annaðhvort á

ferla eða mannauð.

22

Mynd 4: Þekkingarstefna leggur áherslu annaðhvort á ferla eða mannauð. (Jashapara, 2004)

Hansen, Nohria og Tierney (1999) skilgreindu tvær mismunandi þekkingarstefnur,

ferlastefnu (e. codification strategy) og mannauðsstefnu (e. personalization strategy), þegar

þeir rannsökuðu hvernig ráðgjafafyrirtæki nýttu sér þekkingarstjórnun. Það má heimfæra

þessa niðurstöðu yfir á önnur fyrirtæki sem nýta þekkingu í einhverjum mæli í daglegum

rekstri.

Fyrirtæki sem starfa samkvæmt ferlastefnu kóða þekkingu og geyma í gagnagrunnum þar

sem hún er aðgengileg fyrir alla. Markmiðið er aukin hagræðing, yfirfærsla þekkingar á fleiri

verkefni og lægri kostnaður. Þessi fyrirtæki nota innranet, ytranet, gagnagrunna,

hópvinnukerfi, rafræn bókasöfn og gagna- og textaleit til að fanga þekkingu starfsmanna og

gera hana ljósa.

Þau fyrirtæki sem velja að starfa samkvæmt mannauðsstefnu byggja mikið á mannlegum

samskiptum og miðlun leyndrar þekkingar milli manna. Þá er tæknin notuð til að byggja upp

samskiptanet fyrir starfsfólkið frekar en að geyma þekkinguna. Þessi fyrirtæki nýta hópvinnu,

samræður, sögur, faghópa og hugkort til að fanga leynda þekkingu starfsmanna.

Hansen, Nohria og Tierney (1999) telja að ekki sé heppilegt fyrir fyrirtæki að nota

stefnurnar saman, heldur einbeita sér aðallega að annarri stefnunni og styðjast lítillega við

hina eða í hlutföllunum 80 á móti 20 prósent. Fræðimenn eru þó ekki allir sammála um þetta

efni og margir telja að betra sé að blanda saman þessum tveim stefnum (Ingi Rúnar

Eðvarðsson, 2004). Líklega skiptir mestu máli að þekkingarstefnan styðji við heildarstefnu

fyrirtækisins, taki mið af fyrirtækjamenningunni og því hvernig fólk vinnur.

Fjárhagslegur árangur Þekkingarauður

Viðskiptastefna

Þekkingarstefna

Mannauðsstefna IS/IT- stefna

23

2.2.2 Þekkingarverðmæti

Eitt af aðalmarkmiðun þekkingarstjórnunar er að bæta frammistöðu fyrirtækja. Fundist hefur

jákvæð fylgni á milli þess að stjórna þekkingarverðmætum fyrirtækja sérstaklega og aukins

samkeppnisforskots (Claessen, 2005).

Með orðinu þekkingarverðmæti (e. intellectual capital) er verið að vísa til óáþreifanlegra

eigna og óefnislegra verðmæta, helst er þá átt við önnur verðmæti en tæki, vélar og

byggingar sem gerð eru skil í fjárhagsbókhaldi fyrirtækja. Þegar mæla á þá þætti sem eru

mikilvægir árangri fyrirtækisins eru þeir fjárhagslegu ekki nægilegir. En það er erfitt að mæla.

Til að koma höndum yfir og greina þessi verðmæti og virði þeirra er ýmsum aðferðum beitt.

Með því að reyna að skrásetja og mæla þekkingu og árangur henni tengdri er auðveldara að

fá yfirlit yfir þessi óáþreifanlegu verðmæti og með því er reynt að auðvelda hvers kyns

þekkingarstjórnun.

 Sem dæmi um kerfi til að mæla og skrásetja þekkingarverðmæti má nefna stefnumiðað

árangursmat Kaplans og Norton (Jashapara 2004). Einnig árangurslíkan Evrópsku

gæðaverðlaunanna (European Foundation of Quality Measurement, EFQM) en Íslensku

gæðaverðlaunin eru byggð á þessu sama kerfi (Stjórnvísi, e.d.). Fjárhagslegir þættir eru í

minnihluta í árangursflokkum EFQM. Í vinnu

með líkanið er lögð mikil áhersla á þátttöku

starfsmanna og hvaða lærdóm þeir draga af

því að vinna með styrkleika og veikleika eigin

ferla og starfsemi. Grundvöllur árangurs er

talinn stöðugt sjálfsmat, endurbætur og

þekking á þeim ferlum.

Eins og sjá má á mynd 5 skiptir Petrash

(1996) þekkingarverðmætum í þrennt:

mannauð, skipulagsauð og viðskiptaauð

(Jashapara, 2004).

Í mannauðnum (e. human capital) liggur frumkvæðið, í viðskiptaauðnum (e. customer

capital) er verðmætasköpunin og sá hluti þekkingarverðmæta sem felst í skipulagi og kerfum

Mannauður

á vinnutíma

Skipulagsauður

alltaf til staðar
Viðskiptaauður

Mynd 5: Tengsl vídda óáþreifanlegra
verðmæta fyrirtækja. (Petrash, 1996)

24

fyrirtækisins er skipulagsauðurinn (e. organisational capital). Virði skapast á mótum þessara

vídda, þ.e.s. hvernig tengslin eru nýtt og þróuð milli þeirra og stefnu fyrirtækis, sem hægt er

að nota til að bæta framleiðni og samkeppnisstöðu fyrirtækisins.

Skipulagsauðurinn tekur til áþreifanlegri þátta og má nefna í því samhengi hluti eins og

virðiskeðjuna og þá hluti sem verða eftir í fyrirtækinu þegar starfsfólkið fer heim. Svo þegar

kemur að mannauðnum, þá er verið að vísa til þess sem fer heim með starfsmönnum þegar

vinnudegi lýkur. Þá er átt við hluti eins og þeirra persónulegu þekkingu, samskipti við aðila

utan vinnustaðar, kunnáttu og hæfni þeirra (Jashapa, 2004). Viðskiptaauðurinn er svo aftur á

móti öll önnur ytri tengsl fyrirtækisins, svo sem tengsl við samstarfsaðila, viðskiptavini og

birgja (Ingi Rúnar Eðvarðsson, 2004).

Mynd 6 sýnir módel Sullivans (1998) um þekkingarverðmæti en hann byggir það aðallega

á mannauðnum. Mannauður er skilgreindur sem færni starfsfólksins, undirverktaka og birgja

í að leysa vandamál viðskiptavinanna. Sullivan gerir ráð fyrir að skipulagsauður eins og tölvur,

upplýsingakerfi og byggingar styðji við mannauðinn (Jashapara 2004, bls. 268-275).

Mynd 6: Þekkingarverðmæti byggja aðallega á mannauði.

Verklagsreglur, skráðir ferlar og kerfi eru þekkingarlegar eignir (e. intellectual assets)

skapaðar af reynslu, færni og þekkingu starfsmanna, mannauðsins. Líkur eru á að góð

stjórnun mannauðsins leiði til aukinna þekkingareigna og réttinda á hugverkum (e.

intellectual property) sem eru ein fárra birtingarmynda þekkingarverðmæta sem eiga

möguleika á að rata í bókhald fyrirtækja.

Mannauður

(reynsla, verklag, færni og nýsköpun)

Þekkingareign

(skjöl, teikningar, kerfi/forrit, gögn, uppfinningar og ferlar)

Hlutverk

(einkaleyfi, vörumerki, höfundarréttur og viðskiptaleyndarmál)

25

Til eru mörg og margvísleg módel sem greina

þekkingarverðmæti en grundvöllur þeirra allra

eru starfsmenn fyrirtækisins (fólk), hvernig þeir

framkvæma störfin sín (ferlar) og hvernig þeir

eiga samskipti við hver annan og hagsmunaaðila,

birgja og viðskiptavini (tengsl), sjá mynd 7 sem

lýsir þessu vel.

Aftur á móti er enginn maður eyland,

maðurinn er félagsvera og fyrirtækið hefur einnig

verið skoðað í ljósi þess að vera samfélag. Jashapara (2004) telur þrjár víddir félagsauðs (e.

social capital) vera skipulagsvídd (e. structural dimension), tengslavídd (e. relational

dimension) og vitsmunavídd (e. cognitive dimension). Víddirnar taka til tengsla og samskipta

einstaklinga og tengslaneta, trausts, venja og væntinga sem og túlkunar og samhæfingar

skoðana.

2.2.3 Þekkingarmiðlun

Inntak þekkingarmiðlunar (e. knowledge-sharing) er að ef þekkingu er ekki miðlað eða hún

skráð kemur hún að litlum notum og getur jafnvel glatast. Þegar kemur að aðferðum við að

miðla þekkingu er engin ein rétt leið, en með miðlun er átt við flutning þekkingar á milli

einstaklinga, hópa og/eða skipulagsheilda. Margar leiðir eru færar í miðlun þekkingar og fer

það oft eftir eðli fyrirtækja, gildum þeirra og skipulagi hvaða leið er valin. Hér skiptir aðalmáli

að vilji sé til samstarfs hjá starfsfólki sem og tækifæri til hópastarfs. Þá getur skipt máli hver

menning fyrirtækisins er. Er vilji til aukins lærdóms, er áhugi á að þjálfa eða leiðbeina öðrum

við lýði, eða er almennt viðmót að allir haldi sér og sinni þekkingu út af fyrir sig. Hvort og

hvernig miðlun þekkingar fer fram stjórnast mikið af þessum atriðum, auk fjölmargra annarra

sem hafa áhrif á hvort þekkingu sé miðlað á skilvirkan hátt (Jashapara, 2004). Drucker (2000)

heldur því fram að vegna síbreytilegs viðskiptaumhverfis sem fyrirtæki búa við í dag þurfi

vinnuumhverfið að virka hvetjandi á starfsmenn í þá átt að miðla þekkingu, hæfni og

verklagni sín á milli. Tilvist þekkingar hefur enga þýðingu ef henni er ekki miðlað á viðeigandi

staði og hún nýtt á uppbyggjandi hátt.

Þekkingarverðmæti

Tengsl

Ferlar
Fólk

Mynd 7: Grundvöllur þekkingarverðmæta er
fólk, ferlar og tengsl.

26

Petersen og Poulfelt (2002) hönnuðu flokkunarkerfi sem í rauninni nær yfir

þekkingarstjórnunarferlið í heild sinni (sjá töflu 1). Kerfið sýnir ferli miðlunar og er því skipt í

sex þætti: vistun, dreifingu, afhjúpun, yfirfærslu, gagnkvæma miðlun þekkingar og

þekkingarsamveru (Ingi Rúnar Eðvarðsson, 2004).

Tafla 1: Flokkunarkerfi Petersens og Poulfelts yfir þekkingarmiðlun (Ingi Rúnar Eðvarðsson, 2004)

 Markmið Dæmi

Vistun þekkingar Aðgengi innranet, gagnagrunnar, möppur

Dreifing þekkingar Útbreiðsla heimasíður fyrirtækja, starfsmannarit, fjölpóstur

Afhjúpun þekkingar Sýnileiki veggspjöld, uppl.töflur, útstilling framl.fyrirtækja

Yfirfærsla þekkingar Menntun hefðbundin kennsla, vefstudd kennsla, fyrirlestrar

Gagnkvæm miðlun þekkingar Borðskipti fjarfundabúnaður, sími, spjallrásir, póstur

Þekkingarsamvera Samvera handleiðsla, faghópar, óformlegar samræður,

fundir

Eins og sjá má á myndinni hér fyrir ofan eru margar leiðir færar til að miðla þekkingu. Það

fer eftir því hvort miðlunin er tímasett, skipulögð eða tilviljanakennd hvaða leið er valin. Sem

dæmi má nefna teljast heimasíður og hefðbundin kennsla vera miðlun sem er skipulögð og

tímasett, á meðan samræður og tölvupóstur eru óformleg og ótímasett miðlun (Ingi Rúnar

Eðvarðsson, 2004).

Að miðla eða deila þekkingu með öðrum er ekki endilega sjálfsagt mál, hindranir eru í

miðlun þekkingar og þær helstar að fólk heldur að þekking sé vald, og með því að deila

þekkingu sinni þá er það að láta frá sér vald. Fólk telur að á meðan það eitt veit eitthvað sé

það frekar ómissandi og meira virði heldur en ef það hefur þekkingu sem er vel kunnug.

Annað sem getur hindrað miðlun er að fólk veit oft ekki hversu mikils virði þekkingin er sem

það býr yfir og vanmetur hæfni sína og reynslu og heldur að það hafi ekkert merkilegt fram

að færa. Einnig getur skortur á trausti hamlað miðlun þekkingar. Til að samvinna gangi vel er

algjört grunnskilyrði að það sé gagnkvæmt traust á milli starfsfólksins sem er að vinna saman

(Ingrid Kuhlman, 2002).

27

2.2.4 Stefnumótun

Hér verður skýrt frá stefnumótun i þekkingarstjórnun. Stewart (1997) bendir á að með

stefnumiðaðri þekkingarstjórnun eykst vægi þekkingar. Flestir fræðimenn eru þeirrar

skoðunar að góð stefnumótun skipti fyrirtæki höfuðmáli til að ná árangri en einnig til að

takast á við samkeppni. Menn greinir á um hvað góð stefna er og hvað það er sem einkennir

góða stefnu (Barney og Hesterly, 2008; Porter, 1991). Johnson o.fl. (2008) benda á mikilvægi

þess að horfa fram á veginn og reyna að sjá fyrir sér þróun mála í framtíðinni og jafnframt að

hafa breiða samstöðu meðal starfsmanna og stjórnenda um þá stefnumótun sem ákveðið er

að innleiða hverju sinni.

Fjöldinn allur af módelum og líkönum hefur verið þróaður til að takast á við stefnumótun

fyrirtækja og fjallað verður um þau vinsælustu hér á eftir í kaflanum „Greiningartól“.

Rekja má hugtakið stefnu eða stefnumótun (e. strategy) til Forn-Grikkja og þá í sambandi

við hernað eða herstjórnarlist en það var ekki fyrr en um miðja síðustu öld sem hugtakið var

tengt við stjórnun fyrirtækja. Síðan þá hefur fjöldi fræðimanna haft áhrif á umræðuna um

stefnu og stefnumótun (Runólfur Smári Steinþórsson, 2009). Þó að skilgreining á hugtakinu

stefnumótun hafi í gegnum tíðina haft margar skilgreiningar (Hitt, Ireland og Hoskisson,

2003; Porter, 1996), er þó sameiginlegt með flestum þeim skilgreiningum sem fram hafa

komið að þær segja til um fyrirfram áætlaðar aðgerðir (e. planned intended strategy) sem

nauðsynlegt er að fylgja eftir (Mintzberg og Quinn, 1996; Runólfur Smári Steinþórsson,

2003). Barney og Hesterly (2008) skilgreina stefnumótun sem ferð eða nokkurs konar leið

fyrirtækis að því markmiði að ná einhvers konar forskoti á samkeppnisaðila, forskoti sem

skilar auknum ávinningi. Sem sagt góð stefna skilar fyrirtæki ávinningi og góðu forskoti á

samkeppnisaðila.

Porter (1996) talar um sex atriði sem þarf að uppfylla til að stefnumótun skili fyrirtækjum

góðum árangri til framtíðar:

 Vera ábatasöm til lengri tíma.

 Bjóða upp á eitthvað sem keppinautarnir geta ekki líkt eftir.

 Hæfni fyrirtækis þarf að falla vel að virðiskeðju þess.

 Markmið þeirra þurfa að vera skýr og tryggja að þeim sé framfylgt.

28

 Ekki blanda saman ólíkri starfsemi sem styður ekki hvor aðra.

 Vinna þarf stöðugt að stefnunni og uppfæra hana reglulega.

Lynch (2003) segir að skipta þurfi kjarna stefnumótunar upp í þrjú þrep: 1) greiningu á

auðlindum og hæfileikum þess, 2) starfsumhverfi sem það starfar í og 3) virðisauka

fyrirtækisins og þá ekki síður hvaða virðisauka það getur fært viðskiptavinum sínum. Með

auðlindum er átt við mannauð, hæfileika hans og getu til að skila góðu verki og einnig hvort

fjárfestingar í vélum, tækjum og fleira sem getur fært því samkeppnisforskot. Starfsumhverfi

fyrirtækis er mikilvægt til að stjórnendur geti brugðist rétt við óvæntum uppákomum hjá

keppinautum, viðskiptavinum og birgjum þess til að geta brugðist sem réttast við og

lágmarka skaða fyrirtækisins. Þetta saman leiðir til þess að aukinn ávinningur næst,

annaðhvort í formi betri þjónustu eða fjárhagslegs ávinnings fyrir fyrirtækið og/eða fyrir

viðskiptavini þess.

Í rannsóknum Ho (2008) þar sem skoðuð voru lítil og meðalstór fyrirtæki í Tævan kom

fram að stefnumótun er mikilvæg forsenda þekkingarstjórnunar. Þar kom fram að

stjórnunarhættir og stefna þeirra skiluðu sér í betri afkomu fyrirtækjanna. Salojärvi, Furu og

Sveiby (2005) gerðu könnun á litlum og meðalstórum finnskum fyrirtækjum sem sýndi einnig

greinilega jákvætt samband á milli þekkingarstjórnunar og vaxtar þeirra.

Mikilvægt er samt að átta sig á að stefnumótun er langhlaup en ekki spretthlaup og því

þarf að horfa vel fram á veginn og taka meðvitaða ákvörðun hvar fyrirtæki vilja staðsetja sig

á markaðnum og vinna markvisst að því að auka og bæta hæfni sína á því sviði sem það valdi

(Johnson o.fl., 2008). Greina þarf hvernig starfs- og rekstrarumhverfi þróast og hvernig

bregðast á við þeirri þróun. Ef fyrirtæki ná að greina þessa þætti nokkuð vel eru þau yfirleitt

alltaf betur búin undir samkeppni og geta brugðist betur við henni. Þannig geta þau náð

ákveðnu forskoti á samkeppnisaðila sína ef spá þeirra reynist rétt (Barney og Hesterly, 2008;

Porter. 1991).

Það er nánast ómögulegt að sjá fyrir sér rétta þróun mála inn í framtíðina og því

ómögulegt að sjá fyrir sér með vissu hvernig hlutirnir munu þróast. Þess vegna er aldrei

öruggt að valin stefna eða kenning sé rétt. Fyrirtækin eru að veðja á um að þróun mála verði

með ákveðnum hætti og reynist spá fyrirtækis sem réttust miðað við raunverulega þróun

29

mála, vinnur það veðmálið og nær þannig forskoti á keppinautana sína (Barney og Hesterly,

2008).

2.2.5 Stjórnun stefnu

Snjólfur Ólafsson (2005) bendir á að meðal fræðimanna sé það nokkuð útbreidd skoðun

meðal fræðimanna og stjórnenda að fyrirtæki séu með skýra og vel útfærða heildarstefnu.

Því er eins farið með einstaka málaflokka eins og þekkingarstjórnun innan fyrirtækja, þar þarf

einnig að vera vel skilgreind stefna eða útfærsla á stefnumótun fyrirtækja (Jashapara 2004).

Það eru ýmsar skoðanir um hvernig eigi að skilgreina stefnu (e. strategy), hvað sé góð

stefnumörkun og ekki einhugur um hvernig sé best að standa að innleiðingu stefnumótunar

eða framkvæmd hennar (Barney og Hesterly, 2010). Sú skilgreining sem notuð er hér er

skilgreining Barney og Hesterly (2010) en þeir skilgreina stefnu sem kenningu fyrirtækis um

það hvernig fyrirtæki eigi að ná samkeppnisforskoti. Til að stefnumótunarvinnan skili góðum

og tilætluðum árangri fyrir fyrirtæki þá mæla Barney og Hesterly (2010) með því að það fylgi

ferli stefnumiðaðrar stjórnunar (e. strategic management process).

Mynd 8: Ferill stefnumiðaðrar stjórnunar, (Barney og Hesterly, 2010).

Ferli stefnumiðaðrar stjórnunar, sem má sjá á mynd 8, byrjar með því að fyrirtæki

skilgreina tilgang sinn (e. mission) en hann endurspeglar fyrirætlun þess til lengri tíma litið.

Næsta skref er setning mælanlegra markmiða (e. objectives) til að mæla hvort og hvaða

markmiðum fyrirtækið hefur náð. Síðan er framkvæmd annars vegar ytri greining, þar sem

geta verið tækifæri sem þarf að bera kennsl á eða og ógnanir sem geta skaðað fyrirtækið.

Hins vegar er svo innri greining sem hjálpar til við að finna og meta auðlindir fyrirtækisins og

þar með styrkleika og veikleika þess. Út frá þessu móta stjórnendur stefnu með því markmiði

að ná samkeppnisforskoti sem síðan er innleidd og unið áfram með innandyra til að festa

hana í sessi svo endanlegt markmið náist það er varanlegt samkeppnisforskot (Barney og

Hesterly, 2010).

Ytri greining

Innri greining

Tilgangur
Mótun

stefnu

Innleiðing

stefnu

Samkeppnis-

forskot
Markmið

30

Það fyrsta sem sem þarf að hafa í huga, fyrir utan það að skoða hvort fyrirtækið hafi

yfirhöfuð stefnu i málaflokknum, snýr að því hvort skilgreining á hugtakinu „þekking“ sé til

staðar innan fyrirtækisins og hvort sameiginlegur skilningur sé fyrir hendi. Mikilvægt er að

gera greinarmun á þeirri þekkingu sem liggur í gögnum eða kerfum og þeirri þekkingu sem er

til í hugum fólks (Fahey og Prusak, 1998) en gerð verður betur grein fyrir þessu atriði síðar.

Þegar fyrirtæki móta sér stefnu eða útfærslu á stefnu í þekkingarstjórnun þá eru tvær leiðir

einna helst notaðar. Annars vegar eru um að ræða kerfismiðaða nálgun (e. codification) og

hins vegar persónumiðaða nálgun (e. personalization). Kerfismiðuð nálgun miðar að því að

nota tækni og hugbúnað til að lykla (e. coding) og geyma þekkingu sem síðan er aðgengileg í

gegnum hugbúnað. Persónumiðuð nálgun gengur meira út á fólk en tækni. Með þeirri

aðferð treysta fyrirtæki meira á samskipti fólks til að miðla þekkingu með það að markmiði

að koma dýpri eða leyndri þekkingu til skila (Jashapara 2004).

Í raun er stefnumiðaðri stjórnun aldrei lokið. Til að ná árangri þurfa allar ákvarðanir þess

að vera stefnumiðaðar, það þarf að hafa markmið og stöðugt þarf að vinna að því markmiði

allt árið um kring. Stefna kemur ekki að sjálfu sér, né heldur viðheldur hún sér sjálfkrafa.

Stefnumiðuð stjórnun er alltaf viðvarandi verkefni fyrir fyrirtæki og stjórnendur sem ætla sér

að ná árangri. Stjórnendur og allir starfsmenn þess bera ábyrgð á árangri þess og eru í

aðalhlutverki í stefnumótunarvinnunni. Þess vegna er mikilvægt að vinna allra starfsmanna

sé stefnumiðuð alla daga (Runólfur Smári Steinþórsson, 2003).

2.2.6 Greiningartól

Þegar kemur að ákvörðun um stefnumótun hjá fyrirtækjum, þurfa stjórnendur að skoða

þróun mála í framtíðinni og líkur á því hvernig samkeppnisumhverfið breytist.

Stefnumótunarvinna verður markvissust ef notuð eru greiningartól sem eru sérstaklega eru

hönnuð til þess verks. Hér á eftir eru helstu greiningartól talin upp og á hvaða sviði hvert

þeirra eigi best við og því lýst í stuttu máli.

31

2.2.6.1 PESTEL greining

PESTEL greining felst í því að nota ákveðið greiningartól til að skoða helstu þætti í ytra

umhverfi fyrirtækisins. PESTEL er enska heitið á aðferðinni sem er skammstöfun fyrir

eftirfarandi umhverfisþætti fyrirtækisins:

 Political (í. stjórnmálalegir)

 Economic (í. efnahagslegir)

 Social (í. samfélagslegir)

 Technological (í. tæknilegir)

 Environmental (í. umhverfis)

 Legal (í. löglegir)

Nöfn þessa sex þátta eru lýsandi og hafa áhrif á starfsemi og stefnu fyrirtækisins og því er

mikilvægt að átta sig á þessum þáttum. Stjórnmálalegir þættir (e. political factors) eru

hlutverk og áhrif ríkisstjórna. Efnahagslegir þættir (e. economic factors) eru

þjóðhagsfræðilegir þættir eins og vaxtastig, efnahagssveiflur og fleira þvílíkt. Samfélagslegir

þættir (e. social factors) eru eins og breyttur lífsstíll og hækkandi lífaldur. Tæknilegir þættir

(e. technological factors) eru t.d. nýsköpun og tækniframfarir. Umhverfisþættir (e.

environmental factors) spila æ stærra hlutverk, skoða þarf losun úrgangsefna, mengun og allt

sem tengist umhverfismálum. Löglegir þættir (e. legal factors) snúa að löggjöfinni,

breytingum á henni og þeim hömlum sem lagaumhverfið kann að setja fyrirtækjum (Johnson

o.fl., 2008).

PESTEL greining hjálpar fyrirtækum til að skilja hvað það er í ytra umhverfinu sem getur

ógnað tilveru þess og þá einnig hvort tækifæri geta leynst þar. Því er mikilvægt fyrir

stjórnendur að skilja þessa þætti og ef fyrirtæki eru að hugsa um að herja á nýja alþjóðlega

markaði er PESTEL greiningartólið hjálplegt. Það kemur auga á hvaða pólitísku og lagalegu

þættir skipta mestu máli og hvort umhverfið sé nægilega hagstætt til að fyrirtækið sjái ágóða

í að hefja starfsemi sína í nýju landi (Johnson o.fl., 2008).

32

2.2.6.2 Fimm krafta líkan Porters

Fimm krafta líkan Porters er greiningartól sem sýnir hvaða samkeppniskraftar eru í ytra

umhverfi fyrirtækja, hversu sterkir þeir eru og hvaða ógnanir geta stafað af þeim. Ef þessir

samkeppniskraftar eru metnir rétt, getur það auðveldað fyrirtækjum allar ákvarðanir

varðandi stefnumótun og stjórnun. Líkanið skýrir hvar samkeppnisógnirnar eru sterkastar og

hvar fyrirtækið stendur gagnvart samkeppnisaðila, nýjum samkeppnisaðila á markaði,

staðkvæmdarvörum, birgjum og viðskiptavinum. Fyrirtæki geta því séð hvar tækifærin

leynast og hvað ber að varast þegar kemur að stefnumótun og stjórnun til að nálgast

markmið sín. Atvinnugreinin er líklega arðvænleg ef samkeppniskraftarnir eru veikir en þess

ber þó að geta að ef engar aðgangshindranir eru til staðar mun atvinnugreinin laða nýja aðila

á markað, samkeppni eykst og atvinnugreinin mettast (Hollensen, 2007).

 Mynd 9: Fimm krafta líkan Porters (Porter, 2008).

Módelið getur verið góður upphafspunktur þegar kemur að stefnumiðaðri greiningu og

getur jafnframt hjálpað til við að setja markmið fyrir mismunandi aðgerðir. Með líkaninu,

sem sést á mynd 9, var upphaflega hugsunin sú að meta hagnaðarvon mismunandi

atvinnugreina og finna út í hvaða atvinnugrein væri arðvænlegast að reyna að hefja starfsemi

í (Johnson o.fl., 2008).

2.2.6.3 Blár sjór

Ný kenning hefur litið dagsins ljós á síðustu árum þar sem litið er svo á að allir aðilar á

markaði keppi á sama stalli og þegar einn aðili á stallinum býður upp á eitthvað nýtt og

einstakt sem aðrir eiga erfitt með að herma eftir verða allir órólegir og finnst að þeim sé

ógnað og bregðast við með þeim ráðum sem þeir búa yfir. Ef allir aðilar á markaði eru

Ógn af
samkeppni

Ógn af innkomu nýrra
aðila inn á markað

Völd viðskiptavina

Ógn af staðkvæmdar-
vörum/þjónustu

Áhrifamáttur birgja

33

stöðugt að berjast um sömu kökuna nær enginn ásættanlegum árangri og hagnaður verður

óviðunandi. Umhverfið á markaðnum er blóði drifinn, í þeim átökum sem fylgja slíkri

samkeppni. Samkvæmt kenningunni er þannig umhverfi kallað rauður sjór með vísun í blóði

drifinn vígvöll en einnig er hægt að tengja rauða litinn við rauðu tölurnar í bókhaldinu frá

ársreikningum þeirra. Kenningin um bláa sjóinn er því að komast út af vígvellinum, þar sem

hin blóðugu átök eru og aðskilja sig frá öðrum. Leita á önnur mið, finna eitthvað nýtt eins og

glufur í markaðnum sem hægt er að notfæra sér eða eftirspurn eftir þjónustu sem enginn

sinnir. Samkeppnin verður minni, umhverfið hlutlausara og siglt áfram á lygnum „bláum sjó“.

(Kim o.fl., 2008; Kim og Mauborgne, 2005; Kim og Renee, 2004).

2.2.6.4 Virðiskeðjan

Þegar talað er um virðiskeðju er oftast verið að tala um virðiskeðjulíkan Michaels Porters úr

bók hans, Competitive Advance, frá árinu 1985.

Mynd 10: Virðiskeðja M. Porters. (Porter, 1998).

Samkvæmt virðiskeðju Porters er virðisaukandi verkefnum innan fyrirtækja skipt upp í tvo

meginþætti, stuðningsstarfsemi og meginstarfsemi, en þessir tveir þættir eru svo myndaðir

með smærri einingum eins og sjá má á mynd 10. Með þessu móti er hægt að skipta

fyrirtækinu niður í virðisskapandi svið og greina hvernig fyrirtækið skapar arð fyrir eigendur

sína eftir sviðum. Undir meginstarfsemi fellur vörustjórnun eins og innkaup og birgðahald,

framleiðsla, vöruhýsing og dreifing, sala og markaðssetning og svo þjónusta og ráðgjöf. Undir

stuðningsstarfsemi eru svo atriði sem styðja innviði fyrirtækisins eins og áætlanagerð,

Stuðnings-

starfsemi

Megin-

starfsem
i

Innviðir og skipulag

Mannauðsstjórnun

Rannsóknir og þróunarstarfsemi

Fram-
leiðsla

Flutningar
fullunninnar
vöru

Aðföng
og
flutningar

Markaðs-
mál og sala

 Þjónusta

Innkaup

Fram
legð

34

fjármála- og lagalegt umhverfi, rannsóknar- og þróunarstarf og mannauðsstjórnun (Porter,

1998).

Til að fyrirtæki skili arðsemi og geti myndað hagnað þurfa stjórnendur að átta sig á hvaða

þættir starfseminnar eru mikilvægir og skapa virði fyrir það til að geta selt vöru sína eða

þjónustu með álagningu umfram samanlagskostnað allra ofangreindra þátta sem fram koma

í virðiskeðjunni (Johnson o.fl., 2008; Porter, 1991).

2.2.6.5 VRIO

Nauðsynlegt er að greina innra umhverfi fyrirtækja og skipulagsheilda svo unnt sé að meta

hæfi fyrirtækisins til að nýta sér þær auðlindir sem það býr yfir. Auðlindasýn er aðferð sem

notuð er til að greina auðlindir fjármagns, mannauðs, staðsetningar, tækni og annarra

auðlinda sem kunna að vera í skipulagi fyrirtækja.

Jay Barny setti fyrstur fram VRIO-greiningartækið sem hjálpar fyrirtækum að greina og

meta innri styrkleika og veikleika fyrirtækis (Barney, 1991) en módelið spyr fjögurra

spurninga sem sjá má á mynd 11 hér að neðan.

Mynd 11: VRIO-módelið. (Friðrik Eysteinsson, 2009)

VRIO líkan þeirra Barney og Hesterly (2008) er notað til að leggja mat á auðlindir, nafnið

er tilkomið af orðunum Value (í. virði), Rarity (í. fágæti), Imitability (í. eftirhermanleiki) og

Organization (í. skipulag). Líkanið er sett upp þannig að allar helstu auðlindir eru greindar

Fjórar spurningar VRIO
módelsins

Spurning um
verðmæti

Stuðla auðlindir
fyrirtækis að því

að fyrirtækið geti
nýtt sér ytri

tækifæri eða
dregið úr ytri

ógnunum?

Spurning um
fágæti

Búa fá fyrirtæki í
atvinnugreininni
yfir verðmætum

auðlindum?

Spurning um hvort
kostnaðarsamt sé

að herma eftir

Er kostnaðarsamt
fyrir fyrirtæki sem

eru án
auðlindanna að

herma eftir þeim?

Spurning um
skipulag

Styður skipulag
fyrirtækis undir

nýtingu á
verðmætu og

fágætu
auðlindunum sem
erfitt er að herma

eftir?

35

eftir samkeppnishæfni, styrkleikum og veikleikum. Undir styrkleika falla verðmætar auðlindir

eða færni en undir veikleika falla auðlindir eða færni sem teljast ekki verðmætar og nýtast

fyrirtækinu ekki til að ná samkeppnisforskoti. Verðmætar auðlindir skila fyrirtækjum yfirleitt

hærri tekjum og lægri kostnaði við framleiðslu, þannig að auðlindir og færni fyrirtækis er

skoðuð. Síðan er spurt um virði þeirra, sjaldgæfi þeirra, hve erfiður eftirhermanleikinn er og

svo hvernig innra skipulag fyrirtækisins er til að aðstoða stjórnendur til að meta allar

auðlindir þess. Þannig er hægt að sjá hvort tilteknar auðlindir geti hjálpað fyrirtækinu við að

ná varanlegu samkeppnisforskoti (Barney, 1991; Barney og Hesterly, 2008).

2.2.6.6 SVÓT

SVÓT greining er útbreiddasta greiningaraðferðin við stefnumótunarvinnu (Johnson o.fl.,

2008). Módelið dregur saman styrkleika (e. strengths), veikleika (e. weaknesses), ógnanir (e.

threats) og tækifæri (e. opportunities) sem tengjast fyrirtækinu eins og sjá má betur á mynd

12. Styrkleikarnir og veikleikarnir eru þættir í innra umhverfi fyrirtækisins, sem hægt er að

breyta. Ógnanir og tækifæri eru þættir úr ytra umhverfi fyrirtækisins, sem erfitt getur reynst

að hafa áhrif á og greiningin tekur saman þau atriði sem líklegust eru til að hafa áhrif á þróun

stefnu fyrirtækisins. Með því er hægt að sjá stöðu fyrirtækisins gagnvart starfsumhverfinu,

stöðu innviða þess og nýta einnig sem gagnlegan grunn fyrir ákvarðanatöku og áætlun um

hvert skuli stefna í stefnumótunarákvörðunum (Johnson o.fl., 2008; Lynch, 2003).

Mynd 12: SVÓT greining.

SVÓT

Innri greining

Ytri greining

Jákvæð

skilyrði

Styrkleikar

Viðhalda

Tækifæri

Nýta

Neikvæð

skilyrði

Veikleikar

Bæta

Ógnanir

Uppræta/bregðast við

36

Hollensen (2003) bendir á að SVÓT greini bæði innra og ytra umhverfi og að styrkleikar og

veikleikar eru hluti af innra umhverfi fyrirtækja en ógnanir og tækifæri eru hluti af ytra

umhverfinu þar geta fyrirtæki ekki haft áhrif, t.d. eins og á tísku, efnahagslegt ástand

samfélagsins og almenna tækniþróun. Fyrirtæki geta vel aðlagað markaðsstarf hjá sér í

samræmi við umhverfið og brugðist við því sem er að gerast í samfélaginu, annaðhvort við

neikvæðum skilyrðum eða nýtt jákvæð skilyrði sér í hag við gerð markaðsáætlunar

(Hollensen, 2003).

Ef SVÓT greiningin er gerð af nákvæmni og vel að henni staðið í alla staði, getur greining á

styrkleika og veikleika verið uppspretta fyrir varanlegt samkeppnisforskot fyrirtækisins

(Barney og Hesterly, 2008).

SVÓT greining getur auðveldað samstarf milli stjórnenda úr mismunandi deildum

fyrirtækisins. Hollensen (2003) bendir einnig á að hagkvæmni þess að nota SVÓT greiningu

við gerð markaðsáætlunar þar sem hún krefst ekki sérfræðikunnáttu.

2.2.7 Auðlindasýn

Eins og kemur fram hér á undan, þá snýst stefnumiðuð stjórnun að stóru leyti um að skilja af

hverju rekstur sumra fyrirtækja gengur betur en hjá öðrum. Samkvæmt Barney (1991) má

ganga út frá því sem vísu að fyrirtæki sem eiga auðlindir sem eru annaðhvort fágætar eða

verðmætar hafi samkeppnisforskot á keppinauta sína. Þar sem auðlindir eru takmarkaðar

þarf auðlindasýn að vera skýr til að vöxtur fyrirtækis sé í jafnvægi miðað við þær auðlindir

sem fyrirtækið hefur yfir að ráða og þær auðlindir sem fyrirtækið hefur augastað á og ætlar

að komast yfir eða þróa (Barney 1991; Grant 1991; Penrose, 1959; Wernerfelt, 1984). Þannig

að ef fyrirtæki hafa yfir að ráða betri auðlindum og færari starfsmönnum, þá getur það fyrir

sama kostnað skapað meiri ávinning fyrir viðskiptavini eða fyrir minni kostnað sama ávinning

(Barney, 1991; Peteraf, 1993). Því betur sem fyrirtæki stjórna sínum auðlindum, því betur

stuðla þau að verðmætamyndun þeirra (Penrose, 1959; Eggert Claessen, 2007).

Skilgreining Barney (1991) á auðlindum fyrirtækja er sú, að allar eignir þess ásamt

auðlindum og þekkingu þess eins og skipulagsferlum, færni og sérstökum eiginleikum þess

flokkast sem auðlind fyrirtækisins. Allir eiginleikar þess sem auka skilvirkni, árangur og

framkvæmd við stefnumótun, sérstaklega stefnumiðum á stýringu auðlinda og þá horfir

37

hann sérstaklega til orðspors fyrirtækisins, einkaleyfa og færni þess í markaðsmálum. Barney

(1991) bendir einnig á möguleika fyrirtækja sem ráða yfir illfæranlegum eða sundurleitum

auðlindum að nýta sér þær til að ná varanlegu samkeppnisforskoti.

Til að ná samkeppnisforskoti er ekki nóg fyrir fyrirtæki að hafa yfir að ráða yfir auðlindum

sem eru verðmætar, fágætar og illeftirhermanlegar. Fyrirtæki þurfa einnig að búa yfir kvikri

hæfni (e. dynamic capabilities) (Eisenhardt o.fl., 2000; Teece o.fl., 1997) og skipulagi sem er

sniðið að auðlindum þess (Barney, 1995).

Hæfni fyrirtækis er djúpt falin í skipulagsferlum (Peteraf, 2003). Hún styður við nýtingu á

auðlindum þess (Day, 1994; Teece o.fl., 1997) og einnig með aðgreint skipulagsferli sem er

skilvirkara en hjá samkeppnisnautum (Bingham o.fl., 2007; Mahoney og Pandian, 1992).

Erfitt er að fanga hæfni, hún er flókið samansafn af getu, þekkingu og venju sem verður til

með tímanum (Grant, 1996) og því er erfitt fyrir samkeppnisaðila að herma eftir henni og

fanga hana (Grewal og Slotegraaf, 2007). Teece o.fl. (1997) benda einmitt á að hæfni sé

samspil áþreifanlegra og/eða óáþreifanlegra ferla sem með tímanum mótast hjá fyrirtækinu.

Ekki er hægt að binda saman hæfni beint við fjárhagslegt virði eins og hægt er að gera með

fasteign eða aðra fjármuni og að því leyti eru þetta ólíkar auðlindir, þar sem ekki er hægt að

nota færni sem greiðslu í viðskiptum (Dierickx o.fl., 1989).

Kvik hæfni (e. dynamic capabilities) er orðtak sem er lítið notað í íslenskri tungu og

algengara að heyra að fyrirtæki hafi brugðist skjótt við eða verið fljótt að aðlagast

breytingum en Teece o.fl. (1997) lýsa henni með því að fyrirtæki eru fljót að komast inn á

nýja markaði með hæfni sinni, annaðhvort eða hvort tveggja með þróun á nýjum vörum

og/eða með því að nýta viðskiptatækifæri til að efla hag fyrirtækisins.

Hæfni er kvik ef hún hjálpar fyrirtæki við að móta nýja stefnu eða breytingu á stefnu á

nýtingu á auðlindum sínum til að bregðast við samkeppni eða breytingu á markaði. Hæfni er

kvik þegar fyrirtæki geta með hæfni sinni náð samkeppnisforskoti með því að breyta

auðlindum sínum, samþætta eða stækka þær á hagkvæman hátt til að mæta markaðs

aðstæðum sem breytast (Eisenhardt o.fl., 2000; Teece o.fl., 1997).

Þekking sem nær að festast í menningu fyrirtækja, styrkir ferla og allar aðgerðir þess

(Autio, Sapienza og Almeida, 2000) en illfæranlegar, illeftirhermanlegar og fágætar

þekkingarauðlindir eru fyrirtækjunum mikilvægastar, því ferlar fyrirtækja endurspeglast af

þeim (Dierickx o.fl., 1989; Grant, 1996).

38

2.2.8 Skipulagsauður og ferlar

Skipulagsauður fyrirtækis er allt innra skipulag þess og er falinn í þeim verðmætum sem eru

fólgin í góðu skipulagi innan fyrirtækisins. Undir skipulagsauð falla meðal annars ferlar,

starfsmannalýsingar, handbækur, gæðaferlar, upplýsingakerfi, leiðbeiningar og annað það

sem aðstoðar starfsmenn við að afla sér þekkingar og styður þá í starfsþróun þeirra.

Verkferla og handbækur skal skrá nákvæmlega, endurskoða og uppfæra reglulega til þess að

tryggja raunveruleg verðmæti skipulagsauðsins (RANNÍS, 2003).

Skipulagsauður eru allar upplýsingar sem eru skráðar og geymdar í kerfum fyrirtækisins.

Því er mikilvægt að allir ferlar séu rétt skráðir og þeim nákvæmlega lýst þar sem þessar

skráningar eiga að miðast við að geta nýst nýjum starfsmönnum sem hefja störf og hafa ekki

unnið þetta starf eða verkferilinn áður. Þannig er skipulagsauður sá hluti þekkingar sem

tekist hefur að fanga inn í kerfi eða með öðrum hætti að koma á skipulagt og aðgengilegt

form þar sem starfsmenn geta leitað að upplýsingum og nýtt þær í störfum sínum

(Jashapara, 2004).

Ferlar eru grunnur fyrir hæfni innan fyrirtækja (Amit o.fl., 1993; Bingham o.fl., 2007;

Eisenhardt o.fl., 2000; Teece o.fl., 1997) þá er átt við verklag og aðferðir sem viðhöfð eru og

festast svo í sessi innan veggja fyrirtækja að með tímanum verða þær að föstum venjum og

leysa ákveðin verkefni þannig í leiðinni fyrir stjórnendur (Teece o.fl., 1997).

Ef vel tekst til við skráningu og innleiðingu á

ferlum er eðli þessa auðs að bæta ímynd

fyrirtækisins og tryggja jafnari og betri gæði en

einnig tryggja að flæði og miðlun upplýsinga sé

eins og best verður á kosið. Skráðir ferlar eru

mikilvægur þáttur við að skapa starfsmönnum

agað og gott starfsumhverfi og styðja þannig að

verulegu leyti við fyrirtækjamenninguna (RANNÍS,

2003).

Grundvöllur verðmætasköpunar innan skipulagsheilda stýrist af þremur þáttum: fólki

(mannauði), ferlum (skipulagsauði) og tengslum (tengslaauði) (RANNÍS, 2003).

 Mynd 13: Grundvöllur verðmætasköpunar
(RANNÍS, 2003)

39

Lærdómsfyrirtæki samkvæmt Garvin (1993) er skipulagsheild sem hefur hæfileika til að

skapa, fanga og yfirfæra þekkingu og umbreyta hegðun til að bregðast við nýrri þekkingu og

innsýn. Þekking er í huga þess sem skilur, því er það fólkið sjálft innan skipulagsheildarinnar

sem býr yfir þekkingunni (Davenport og Prusak, 1998). Ferlarnir sem eru til staðar við miðlun

þekkingar eru búnir til af stjórnandanum sjálfum. Hann ber ábyrgð á að skipuleggja, leiða,

stjórna og fylgja ferlinu eftir. Mikilvægt er að góð tengsl séu á milli þessara þriggja þátta, sem

sjá má á mynd 13. Tengslaauður byggir á samspili mannauðs, skipulags og tengsla jafnt á milli

fólks sem og samhæfingu kerfa innan fyrirtækisins svo hægt sé að skapa kvika

þekkingarmiðlun sem nýtir auðlindirnar til verðmætasköpunar sem hámarkast þegar allir

þessir þættir spila vel saman.

Til að miðla og kortleggja þekkingu samkvæmt fræðum þekkingarstjórnunar er ráðlegt að

geyma upplýsingar, sem oft eru í formi ferla, á aðgengilegan hátt á rafrænu formi ef sú

þekking er þess eðlis að það sé hægt. Um getur verið að ræða upplýsingar um hvernig best

sé að leysa ákveðin verkefni eða verkferla, eins og fyrirspurnir frá viðskiptavinum sem

endurtaka sig og eru leyst með sama hætti í hvert sinn. Upplýsingar þurfa starfsmenn að geta

nálgast á rauntíma og þá oftast með hugbúnaði til að nýta þekkingu frá reynslumeiri

starfsmönnum ef um er að ræða flóknari úrlausnarefni (Edmondson 2008). Þetta geta verið

lausnir af ýmsum toga og hafa mismunandi notagildi, allt frá stórum gagnagrunnum að

einföldum netlausnum en það fer eftir eðli þeirrar þekkingar sem þeir vinna með,

kortlagningu og hvers eðlis stefna fyrirtækisins er í þekkingarstjórnun, hvort um sé að ræða

kerfismiðaða eða persónumiðaða nálgun. Í þessu er ekki einhver ein lausn rétt heldur tekur

hún mið af þörfum, stefnu og markmiðum fyrirtækisins en þó ber að varast að rugla

þekkingarstjórnun saman við stefnu fyrirtækisins í upplýsingatækni sem gerir samt einnig ráð

fyrir svipuðum kerfislausnum (Jashapara 2004).

Til að ná sem bestri nýtingu út úr fjárfestingum í upplýsingatækni og þeirri vinnu við að

teikna upp lykilferla, er mikilvægt að safna upplýsingum um notkun á þessum verkfærum.

Það er nauðsynlegt að þróa ferla og bæta við þekkingu en einnig þarf að nota

árangursmælingar við innleiðingu ferlastjórnunar og það er ekki nóg að innleiða ferlastjórnun

og sérsniðinn hugbúnað sem veitir aðgang að þekkingu og upplýsingum innan fyrirtækja.

Fyrirtæki þurfa einnig að skapa rétt andrúmsloft og umhverfi til að góð þekkingarstjórnun

geti þrifist. Í því felst að stofnanabinda reglulega inn í verkferla yfirferð á þekkingu sem er

40

innan veggja fyrirtækisins, sem eru sífellt í þróun og fara yfir hvað er verið að gera vel og

hvað það er sem má bæta (Edmondson 2008).

2.2.9 Fyrirtækjamenning

Hugtakið fyrirtækjamenning var fyrst sett fram í byrjun níunda áratugarins af Deal og

Kennedy (2000). Þeir litu svo á að djúpstæðar hefðir ásamt almennt viðurkenndum og

sameiginlegum skoðunum og gildum héldu fyrirtækjum gangandi en fyrir þann tíma var sú

skoðun ríkjandi að uppbygging og stefna væri drifkraftur hvers fyrirtækis. Þeir lýstu þessum

hefðum og skoðunum sem fyrirtækjamenningu.

Draft (2004) lýsir fyrirtækjamenningu sem samblandi af félagslegum gildum, óskrifuðum

reglum, sameiginlegri sögu og væntingum sem hafa áhrif á hegðun í fyrirtækinu. Þar undir

falla norm, gildi og venjur sem hafa þróast með tímanum og mun snerta og móta háttalag

starfsfólks sem síðan hefur áhrif á mótun, miðlun og nýtingu þekkingar fyrirtækisins.

Fjórir flokkar sem Schneider (2000) skiptir fyrirtækjamenningu í:

 stjórnmenning (e. control culture)

 samvinnumenning (e. collaboration culture)

 samkeppnismenning (e. competence culture)

 uppbyggingarmenning (e. cultivation culture)

Þannig styður stjórnmenning við öryggi, áreiðanleika og til að viðhalda stöðugleika.

Menning fyrirtækis er því að mestu leyti sköpuð til að ná og halda markmiðum þess.

Samvinnumenning byggist á samvinnu og góðri einingu innan þess fyrirtækis, þar sem

hugað er að þörfum og góðum samskiptum við viðskiptavini, aflað er upplýsinga um þá og

markaðinn með sameiginlegu markmiði. Að samvinna nýtist sem best fyrirtæki og

viðskiptavinum.

Í samkeppnismenningu er áhersla lögð á nýsköpun, sérhæfingu og endurbótum og að

greina sig frá samkeppnisaðilum.

Uppbyggingarmenning felur að fullri tryggð er haldið við stefnu fyrirtækisins og æðri

markmið en að auki er áhersla er lögð á vöxt þess og og nýsköpun.

41

Menning fyrirtækja er mismunandi og þróast stöðugt, stundum í aðra átt en stjórnendur

óska og henni er ekki breytt í einni svipan. Runólfur Smári Steinþórsson (2003) telur að

menning viðkomandi fyrirtækis sé lýsandi fyrir þau gildi sem viðvarandi eru í fyrirtæki. Þessu

megi líkja við að fyrirtækið sé nánast á sjálfstýringu ef góður metnaður og rétt

umboðsveiting er fyrir hendi og að sjálfsprottin jákvæð menning sé árangur af góðum

aðstæðum.

Fyrirtæki þurfa að móta fyrirtækjamenningu sem leggur áherslu á nám, tilraunir og

nýsköpun; teymisvinnu, samvinnu þvert á deildir og miðlun þekkingar til að

þekkingarstjórnun nái þar fótfestu (Goh, 2002; O‘Dell og Grayson, 1998).

Í sjálfu sér er sterk fyrirtækjamenning verðmæt ef stefna fyrirtækisins og

fyrirtækjamenning falla vel saman, því að bæði stefna og menning fyrirtækis stuðla þá að

betri samkeppnisstöðu (O´Reilly, 1989).

Jasphara (2004) segir að innleiðing þekkingarstjórnunar sé háð menningu viðkomandi

fyrirtækis og að ríkjandi fyrirtækjamenning geti verið hindrun við innleiðingu á

þekkingarstjórnun en von Krogh (1998) segir að umhyggja, gagnkvæmt traust, umburðalyndi

og hvatning sé lykillinn að þekkingarsköpun.

Szulanski (1994) lagði áherslu á að yfirstjórnendur styddu við þekkingarstjórnun og

yfirfærslur þekkingar og að starfsfólk bæri ábyrgð á mynda og miðla þekkingunni. Mikilvægt

sé að skapa umhverfi þar sem starfsfólk vinni saman að sameiginlegu markmiði og að

skipulag þekkingarstjórnunar og fyrirtækjamenning falli vel saman. Æðstu stjórnendur verða

að sýna gott fordæmi og vera virkir þátttakendur, því innleiðing þekkingarstjórnunar byggist

á þátttöku þeirra. Einnig er mikilvægt að fá alla starfsmenn með sem er oftast gert með

þjálfunarátaki sem nær til allra í fyrirtækinu. (Bukowitz og Williams, 1999).

Kayworth og Leidner (2003) segja að fyrirtækjamenning sem er mótuð með sveigjanleika í

breytingum skili meiri þekkingarsköpun. Einnig að vistun og varðveisla þekkingar sé best

framkvæmd með festu og eftirliti sem er innleitt inn í fyrirtækjamenninguna. Jafnframt

komast þau að því að í opinni fyrirtækjamenningu sem einkennist að hollustu við fyrirtækið

og þar sem fyrirtæki leggja áherslu á hag starfsmanna sinna verði þekkingarmiðlun meiri og

virkari.

Mikið hefur verið skrifað um fyrirtækjamenningu en ekki hefur verið einhugur um eina

ákveðna skilgreiningu. Flestar skilgreiningar byggja þó á því að fyrirtækjamenning sé saman

42

sett af sameiginlegum hugmyndum, gildum, reynslu, skoðunum og hegðun innan fyrirtækis

(Denison, 1996). Þó er oft gerður greinarmunur á menningu (e. culture) og umhverfi (e.

climate) en menning er þau gildi og skoðanir sem mynda ákveðna grunnhegðun innan

fyrirtækisins á meðan umhverfi aðgerðabindur menninguna í ferlum og uppbyggingu sem

síðan styður við tilsetta hegðun (Schein, 1990).

2.2.10 Samantekt um þekkingarstjórnun

Hér á undan hefur verið reynt að fjalla um helstu svið sem geta fallið beint eða óbeint undir

þekkingarstjórnun og eins og sést vel í umfjöllun hér á undan er þekkingarstjórnun á víðtæku

sviði. T.d. bendir Penrose (1959) á að þekkingarstjórnun byggi á grunni auðlindarsýnar og

O’Dell og Grayson (1998) benda á að þekkingarstjórnun feli í sér að móta og marka stefnu.

Jashapara (2004) telur að brjóta eigi hana niður í fimm þætti, það er að uppgötva, skapa,

meta, miðla og nýta þekkingu og mikilvægi þess að gera sér ljóst að þekking getur verið bæði

leynd og ljós þekking.

Leynd þekking er dulin þekking sem býr í huga eða einstakri getu með einstaklingum,

þekking sem torvelt er að deila til annarra með upplýsingamiðlun eða skráningu eða þekking

sem ekki er fönguð með góðu móti (Jashapara, 2004) og (Nonaka, 1994).

Ljós þekking er aðgengileg því hana er hægt að skrá á kerfisbundinn hátt t.d. með bókum,

leiðbeiningum, gagnagrunnum og skjölum. Einnig er auðvelt að miðla ljósri þekkingu með

upplýsingatækni, t.d. með innra neti, gagnagrunnum og þekkingarnetum fyrirtækja

(Jashapara, 2004).

Varðandi stefnumótun þá bendir Ho (2008) á mikilvægi hennar og að hún sé mikilvæg

forsenda þekkingarstjórnunar og að flestir fræðimenn séu þeirrar skoðunar að góð

stefnumótun skipti fyrirtæki höfuðmáli til að ná árangri í samkeppni við önnur fyrirtæki

(Barney og Hesterly, 2008; Porter, 1991). Einnig benda Johnson o.fl. (2008) á mikilvægi þess

geta séð lengra fram á við með því að horfa fram á veginn og reyna að sjá fyrir sér þróun

mála í framtíðinni.

Einnig kom skýrt og greinilega fram hér að framan í kaflanum um auðlindasýn að fyrirtæki

með auðugri eða betri auðlindir og meiri hæfni skapa umframávinning fyrir sína viðskiptavini

43

fyrir sama kostnað eða meiri ávinning fyrir minni kostnað ef auðlindasýn fyrirtækis er skýr

(Barney, 1991).

Bent var á að skipulagsauður er allar upplýsingar sem eru skráðar og geymdar í kerfum

fyrirtækisins og mikilvægi þess að allir ferlar séu rétt skráðir og nákvæmlega lýst. Þannig sé

hægt að fanga hluta skipulagsauðsins inn í aðgengilegt form þar sem starfsmenn geta leitað

að upplýsingum og nýtt hana í störfum sínum (Jashapara, 2004). Einnig var bent á mikilvægi

verkferla en þeir eru undirstaða fyrir hæfni innan fyrirtækja (Amit o.fl., 1993; Bingham o.fl.,

2007; Eisenhardt o.fl., 2000; Teece o.fl., 1997). Teece o.fl. (1997) talar um ferla sem

vinnuaðferðir sem festast svo í sessi innan fyrirtækja að þær verða að föstum venjum með

tímanum.

Að síðustu er bent á hve menning fyrirtækja getur verið mismunandi og þróist stundum í

aðra átt en stjórnendur óska sér og henni sé ekki breytt svo auðveldlega. Jasphara (2004)

telur innleiðingu þekkingarstjórnunar vera háða menningu viðkomandi fyrirtækis og að hún

geti hindrað innleiðingu á þekkingarstjórnun. Einnig bendir Runólfur Smári Steinþórsson

(2003) á að þau gildi sem eru viðvarandi séu lýsandi fyrir menningu viðkomandi fyrirtækis og

líkir henni við sjálfstýringu og að jákvæð menning sé sjálfsprottinn árangur af góðum

aðstæðum.

2.3 Rannsóknarspurningar

Rannsóknin byggir á umfjöllun um þekkingarstjórnun hér á undan og þeim niðurstöðum sem

lesa má úr varðandi árangur fyrirtækjanna á því sviði með þeirri aðferðafræði sem lýst er hér

á eftir í næsta kafla.

Rannsóknarspurningin er:

Eru hugbúnaðarhús með skipulögðum hætti að nýta sér þekkingarstjórnun við

hugbúnaðargerð?

Þessi spurning er kjarninn í rannsókninni, en eins og kom fram hér á undan verður einnig

verður reynt að leita svara við eftirfarandi spurningum til að styðja við

rannsóknarspurninguna:

44

Eru hugbúnaðarhús með skipulögðum hætti að fanga þekkingu eða verkferla inn í miðlæga

gagnagrunna?

Eru hugbúnaðarhús með skipulögðum hætti að nota teymisvinnu í þeim tilgangi að

sérfræðiþekking festist ekki hjá ákveðnum starfsmönnum?

Rannsóknarspurningarnar miðast við að fyrirtækin beiti þekkingarstjórnun í þeim tilgangi

að hámarka nýtingu á þekkingarverðmætum sem fyrirtækið býr yfir til að ná sem bestum

árangri á sviði þekkingarstjórnunar.

45

3 Aðferðafræði

Rannsóknin snýr að takmörkuðum hópi einstaklinga sem vinna hjá íslenskum

hugbúnaðarhúsum og því er rannsókninni takmörk sett hvað varðar fjölda þátttakenda til að

taka þátt í henni. Þar sem takmörk voru fyrir hendi varðandi fjölda þátttakenda lá beinast við

að beita eigindlegum rannsóknaraðferðum til að afla gagna fyrir þessa rannsókn. Opin viðtöl

og þátttökuathuganir eru algengastar í eigindlegum rannsóknaraðferðum og einkennast af

fjölbreyttum rannsóknarhefðum (Esterberg, 2002).

Silverman (2008) bendir á að þegar eigindlegum rannsóknum er beitt koma fram mikið af

persónulegum upplýsingum og það þurfi að fara varlega með þau gögn og Esterberg (2008)

segir að skilningur á viðfangsefninu verði dýpri og skýrari með viðtölum við starfmenn um

þeirra skynjun, notkun og þátttöku þeirra með eiginlegri aðferðafræði.

3.1 Eigindleg rannsóknaraðferð

Til að svara rannsóknarspurningunni var valin eigindleg rannsóknaraðferð en þær þykja hæfa

vel þegar rannsakandi leitast við að skilja hvernig þátttakendur upplifa aðstæður sínar frekar

en að leita eftir beinum tölfræðilegum gögnum. Reynt er að fá innsýn inn í vinnulag

þátttakenda sem svo er hægt að yfirfæra á stærri hóp. Forspárgildi eða alhæfing er því ekki

áhersluatriði í eigindlegum rannsóknum, aftur á móti er rík áhersla lögð á réttmæti,

áreiðanleika og hlutlægni rannsakandans (Sigríður Halldórsdóttir og Kristján Kristjánsson,

2003). Gephart (2004) bendir á að bæði þurfi gagnaöflun og gagnagreiningu við eigindlega

rannsókn en Strauss og Corbin (1998) segja að það þurfi að skiptast á í ferlinu, á milli

gagnaöflunar og gagnagreiningar.

Eigindleg rannsóknaraðferð byggist á því að rannsakandinn velur þátttakendur, tekur

viðtöl við þá og þeir teljast úrtak fyrir rannsóknina. Rannsóknaraðferðin byggist á því að

reyna að setja sig inn í umhverfi, hugsanir og þær tilfinningar einstaklingsins sem rætt er við

og reyna að skilja upplifun hans á þeim veruleika sem hann lýsir sem réttast. Eigindlegar

rannsóknir kalla fram dýpri skilning á aðstæðunum sem aðrar rannsóknaraðferðir ná ekki að

46

draga fram, þar sem atburðir eru ræddir í réttri tímaröð og í þeirra eðlilega umhverfi

(Sigríður Halldórsdóttir og Kristján Kristjánsson, 2003).

Silverman (2008) bendir á að eigindleg rannsókn byggir á aðleiðslu, gögnin sem koma

fram í rannsókninni eru tengd saman við kenningar. Rannsakendur safna gögnum sem þeir

lesa í fram og til baka fyrir rannsóknina og á endanum tengja gögnin við ákveðna kenningu

sem við höfum búið okkur til.

Fræðilega byggir eigindleg rannsókn á því að þátttakendur hafi eitthvað til málanna að

leggja, það sé hlustað á hvernig þátttakendur upplifa og skilja viðfangsefnið. Hlutirnir eru

frekar skoðaðir í samhengi við kenningar en einangrað út frá gögnum. Lögð er áhersla á þá

merkingu sem þátttakendur leggja í verk sín og annarra. Rannsakandinn þarf að gæta vel að

sínu hlutverki og hafa ekki áhrif á rannsóknina (Silverman, 2008).

Með viðtölunum er gagna aflað með beinum orðaskiptum milli rannsakanda og

þátttakenda og flokkast þá sem félagsleg samskipti milli rannsakanda og viðmælanda.

Samskipti þeirra mótast af hegðun, hugsun, skynjun og tilfinningum. Þannig nær

rannsakandinn betri yfirsýn yfir viðfangsefnið, hvernig aðstæður þátttakenda eru og innsæi

inn í veröld þeirra (Sigríður Halldórsdóttir og Kristján Kristjánsson, 2003).

Ekki eru allir sáttir við eigindlegar rannsóknaraðferðir og hefur gagnrýni beinst að því að

erfitt getur verið fyrir rannsakanda að gæta hlutleysis og niðurstöður geti mótast af

hlutdrægni hans. Eigindlegar rannsóknir fela ekki í sér marktæknipróf eins og megindlegar

rannsóknaraðferðir og þess vegna bera rannsakendur sem beita eigindlegri aðferðafræði

ábyrgð á marktækni rannsóknarinnar. Rannsakandinn verður að treysta því að hann hafi

fundið það markverðasta í gögnunum og koma því frá sér með vel studdum og trúverðugum

hætti til að nálgast niðurstöðu, án þess að hann verði sjálfur mælitæki í rannsókninni með

hlutdrægni (Sigríður Halldórsdóttir og Kristján Kristjánsson, 2003).

Rannsakandi þarf að hafa góðan skilning á rannsóknarhefðinni og kenningunum sem að

baki henni liggja, til þess að rannsóknin sé vel gerð og ekkert vafamál sé varðandi hana

(Sigríður Halldórsdóttir og Kristján Kristjánsson, 2003).

Rannsakandinn reyndi í hvívetna að fara eftir fimm eftirfarandi atriðum við rannsóknina:

 Rannsakandinn er sjálfur aðalverkfærið við rannsóknina og þær aðstæður sem
koma fyrir á hverjum stað eru viðfangsefnið.

47

 Eigindlegar rannsóknir eru lýsandi og gögnin eru samtöl, skráðar athafnir og
myndir en ekki tölulegar upplýsingar.

 Rannsakandi hefur frekar áhuga á athöfnum en útkomunni, öfugt við megindlegar
rannsóknir.

 Rannsakandinn greinir gögn með aðleiðslu en forðast að staðfesta eða hafna
kenningu sem hann leggur upp með áður en rannsókn hefst.

 Sjónarhorn þátttakenda skiptir höfuðmáli og rannsakandi leggur mikla áherslu á að
túlka gögnin frá þeirra sjónarhóli (Bogdan og Biklen, 1992).

3.2 Tilgangur og markmið kynnt þátttakendum

Þátttakendum var gerð grein fyrir tilgangi rannsóknarinnar, það er að rannsóknin gengi út á

að skoða með eigindlegri aðferðafræði, hvort og þá hvernig hugbúnaðarhús nýti sér

þekkingarstjórnun við hugbúnaðargerð og verkferla hjá hugbúnaðarhúsunum. Þeim var

kynnt skilgreining á þekkingarverðmætum en til þess var stuðst við tvær málsgreinar frá

Samtökum upplýsingatæknifyrirtækja (SUT), í þekkingarskýrslu þeirra sem gefin var út árið

2010, um þekkingarverðmæti og eina málsgrein þar um skilgreiningu á þekkingarstjórnun.

Þekkingarverðmæti:

Það, hvernig við nýtum áþreifanlegar auðlindir fyrirtækisins eru

þekkingarverðmæti þess. Þekkingarverðmæti er að finna í þeim þremur flokkum

sem hana mynda, þ.e. fólki, ferlum og tengslum.

Þekkingarverðmæti eru öll hin óefnislegu verðmæti sem almennt er ekki gerð

grein fyrir í bókhaldi fyrirtækja. Með skráningu á þekkingu er leitast við að fá

yfirlit yfir óáþreifanleg verðmæti til að auðvelda markvissa þekkingarstjórnun,

viðbragðsflýti, gæði og aðlögun í hröðu markaðsumhverfi. (Samtök iðnaðarins,

2010, bls. 4).

Þekkingarstjórnun:

Tilgangurinn með því að meta óáþreifanleg verðmæti er að hafa yfirsýn yfir

þau og þar með talið alla þekkingu og reynslu sem fyrirfinnst innan fyrirtækisins,

bæði almenna þekkingu og sérþekkingu. Einnig til að geta metið hvernig

þekkingin er kerfisbundið fönguð, til að geta metið á hversu skilvirkan hátt henni

48

er dreift. Frá praktískum sjónarhóli má segja að þekkingarstjórnun sé dagleg

stýring á þekkingarverðmætum sem hvetur til aukinna gæða, viðbragðsflýti og

aðlögunarhæfni í síbreytilegu umhverfi. Einnig fer mikilvægi þess að geta stýrt

þekkingu á skilvirkan hátt vaxandi, þar sem þekking innan fyrirtækja er orðin einn

helsti ákvörðunarvaldur að samkeppnisstöðu fyrirtækisins (Samtök iðnaðarins,

2010, bls. 21).

Oft þurfti höfundur að fara krókaleiðir til að nálgast mögulega þátttakendur og til hjálpar var

útbúinn kynningartexti (Sjá viðauka 3) sem var sendur á þau fyrirtæki sem höfundur taldi

vænleg fyrir rannsóknina sem fyrstu kynningu væntanlegs þátttakenda og/eða hvaða

starfsmann væri best að nálgast með verkefnið.

3.3 Gerð viðtalsramma

Stuðst var við ákveðinn viðtalsramma í öllum viðtölunum og þannig reynt að tryggja að

viðtölin væru sem líkust. Við gerð á viðtalsramma voru fræðin höfð til hliðsjónar en einnig

reynsla fræðimanna á þessu sviði sem starfa í hugbúnaðarhúsum en voru ekki þátttakendur í

rannsókninni. Rannsakandi reyndi að setja upp viðtalsramma sem gæti varpað skýrari mynd

á það verklag sem stjórnendur, yfirmenn eða verkefnastjórar nýta sér innan fyrirtækjanna í

tengslum við þekkingarstjórnun.

Viðtalsramminn var hálfopin (e. Semi-structured) og byggður upp með opnum spurningum

til að fá meiri dýpt inn í sýn og reynslu þátttakandans á rannsóknarefninu.

Viðtalsrammann með spurningunum er að finna í viðauka 2 en leitast var við í viðtölunum

að sjá hvort þátttakendur væru beint eða óbeint að nota þekkingarstjórnun innan

fyrirtækisins til að fanga þekkingu starfsmanna og þá hvað og hvernig það er gert.

3.4 Þátttakendur

Þátttakendur voru valdir með svokölluðu markvissu úrtaki en þá eru viðmælendur

sérstaklega valdir í samræmi við hvert rannsóknarefnið er (Esterberg, 2002).

49

Leitað var til stjórnenda hjá stærri hugbúnaðarhúsum á Reykjavíkursvæðinu. Dágóðan

tíma tók fá sex fyrirtæki til að samþykkja þátttöku í rannsókninni og að nálgast rétta

stjórnendur hjá þeim sem voru tilbúnir til að leggja rannsókninni lið. Björninn var ekki unninn

þó að samþykki væri komið, því stundum var erfitt að setja niður tíma fyrir viðtal vegna anna

hjá þátttakendum en að lokum voru öll viðtölin í höfn.

Ekki var vilji hjá öllum þeim hugbúnaðarhúsum sem haft var samband við í upphafi að

taka þátt í rannsókninni þó flest þeirra hefðu tekið jákvætt í beiðni um þátttöku.

Sex fyrirtæki samþykktu að lokum taka þátt í verkefninu og veita aðgang að upplýsingum

og tíma starfsmanns (viðmælanda) sem var nauðsynlegt til að ljúka við rannsóknarverkefnið.

 Tafla 2 hér að neðan gefur örlitla innsýn í hvernig fyrirtæki þetta eru sem tóku þátt í

rannsókninni og stöðu viðmælandi hjá viðkomandi fyrirtæki.

Tafla 2: Þátttakendur

Fyrirtæki Viðmælandi Innsýn á fyrirtækið

A Mikil starfsreynsla og hefur sterkan

akademískan grunn. Þekking á stjórnun

mikil sem og hugmyndir um

þekkingarstjórnun. Talaði opinskátt og af

mikilli hreinskilni.

Fyrirtæki með traustan grunn,

starfsmannafjöldi ca. 40-50.

B Metnaðarfullur einstaklingur með

brennandi áhuga á starfi sínu en ekki með

mikinn akademískan grunn. Víðtæk

þekking á stjórnun og mikill metnaður fyrir

framþróun fyrirtækisins. Opinskár og

hreinskilinn.

Vaxandi fyrirtæki með frekar

traustan grunn í dag,

starfsmannafjöldi ca. 40-50.

C Mikil starfsreynsla og hefur sterkan

akademískan grunn. Reynsla í greiningu og

mælingu á þekkingarstjórnun, þekking á

stjórnunarfræðum og mikill metnaður.

Talaði mjög opinskátt og af hreinskilni.

Rótgróið fyrirtæki með mjög

traustan grunn,

starfsmannafjöldi ca. 55-60.

D Mikil starfsreynsla og með sterkan

akademískan grunn. Þekking á stjórnun og

skýr hugmynd um þekkingarstjórnun.

Talaði opinskátt og af hreinskilni.

Fyrirtæki með traustan grunn,

starfsmannafjöldi ca. 25-30.

50

E Mikil starfsreynsla og hefur sterkan

akademískan grunn. Þekking á stjórnun

mikil sem og hugmyndir um

þekkingarstjórnun. Talaði opinskátt og af

hreinskilni.

Rótgróið fyrirtæki sem hefur

fest sig vel í sessi á síðasta

áratug, starfsmannafjöldi ca.

60-70.

F Metnaðarfullur, mikil starfsreynsla og með

góðan akademískan grunn. Löng

starfsreynsla í greiningu og mælingu á

þekkingarstjórnun og öllu sem tengist

stjórnunarfræðum. Talaði opinskátt og af

hreinskilni.

Rótgróið fyrirtæki sem hefur

verið í föstum skorðum lengi.

Er að ganga í gegnum miklar

breytingar á síðustu árum,

starfsmannafjöldi ca. 160-170.

3.5 Gagnaöflun og greiningarferli

Gagnaöflun hófst í byrjun apríl 2013, leitað var til líklegra þátttakenda og þeir beðnir um að

leggja rannsókninni lið með þátttöku sinni. Flestir tóku vel í þetta en þó neituðu tveir aðilar

og þá var leitað til nýrra aðila þangað til ásættanlegum fjölda var náð. Allir viðmælendur

vildu að viðtölin færu fram hjá þeim sem hentaði rannsakanda vel enda hluti af skynjun og

tengingu við viðmælanda að vera á hans heimavelli þegar viðtalið á sér stað. Viðtölin voru

oftast tekin í fundarherbergjum hugbúnaðarhúsanna en tvö voru tekin inni á skrifstofu hjá

viðkomandi viðmælendum en síðasta viðtalið var tekið í lok apríl 2013. Gagnaöflun var

framkvæmd með viðtölum við sex þátttakendur frá jafn mörgum hugbúnaðarhúsum, einnig

voru skráðar hugleiðingar rannsakanda að loknu hverju viðtali. Hugleiðingarnar voru um

hvernig viðmælandi kom rannsakanda fyrir sjónir, þær aðstæður þar sem viðtölin fóru fram

og upplifun rannsakanda á trausti milli hans og viðmælanda. Viðtölin voru flest um

klukkustundar löng og voru öll hljóðrituð og afrituð orðrétt upp á eftir.

Notast var við hálfopin viðtöl (e. semi-structured) en þá er notaður viðtalsrammi (e.

interview guide) með spurningum sem tengjast fyrirfram ákveðnum þemum (Kvale, 1996).

Kosturinn við þessa rannsóknaraðferð er sá að hún gerir rannsakandanum það mögulegt að

fylgja fyrirfram ákveðinni röð spurninga sem hægt er að setja saman fyrirfram en er

jafnframt mjög sveigjanleg. Í viðtölunum beitir rannsakandi virkri hlustun og spyr

framhaldsspurninga út frá svörum viðmælanda og þannig mótast viðtalið af svörum

viðmælandans (Bryman, 2004; Esterberg, 2002).

51

Í upphafi hvers viðtals var þátttakanda gerð grein fyrir tilgangi þess og um hvað ætti að

fjalla og nauðsyn þess að rannsakandi hljóðritaði það. Rannsakandi lagði mikið upp úr því að

spjalla lítillega um daginn og veginn við viðmælanda áður en sjálft viðtalið hófst með

hljóðritun, bæði til að auka traust á milli aðila og að góð tilfinning myndaðist fyrir viðtalinu.

Oftast ræðst það á þessu góða trausti sem skapast á milli viðmælanda og rannsakanda,

hvort viðmælandi eru hreinlega tilbúinn að vera opinskáir um reynslu og upplifun sína á

vinnustaðnum og opna fyrir tilfinningar sínar gagnvart ókunnugri manneskju (Kvale, 1996).

Að lokinni afritun voru viðtölin kóðuð opin (e. open coding), allt merkt sem þótti

áhugavert til að vinna með áfram og markvert í viðtalinu, það greint í efnisflokka út frá

áhersluatriðum og hugtökum viðtalanna og loks dregnir saman eftir þemum, þar sem safnað

var saman frá öllum viðtölunum það sem sagt var um viðkomandi þema. Þá fer seinni

greiningin í gang sem kallast lokuð kóðun (e. selective coding), þar er borið saman hvað er líkt

og hvað er ólíkt í svörum viðmælenda fyrir hvert þema og borið saman við fræðin til að finna

skýringar á samsvörun þar. Ekki er alltaf hægt að finna álíka svörun hjá öllum viðmælendum

og í einstaka tilvikum komu svör með upplýsingum sem ekki var að finna hjá öðrum

viðmælendum en þar liggur styrkurinn í þessari aðferðafræði, að oft koma fram mikilvægar

upplýsingar með henni sem kæmu ekki fram ef viðtalsrammi væri lokaður (Merriam, 2009).

Rannsakandi fór ítrekað í gegnum viðtölin og fræðin í greiningarferlinu með kóðana til

skoðunar til að fá rétta sýn á fræðin og greiningu viðtalanna. Afritun og lestur á viðtölum

leiddu í ljós hvort viðmælendur nýttu sér þekkingarstjórnun og þá hvaða aðferðir þeir beittu í

þeim tilgangi. Eigindlegri rannsóknaraðferð var kerfisbundið beitt til að fara í gegnum viðtöl

allra viðmælenda, viðtölin skoðuð línu fyrir línu og tekið eftir efnisflokkum, efnisatriðum eða

hugmyndum (Emerson, Fretz og Shaw, 1995).

Kóðar voru fundnir með því að skoða þrjú viðtöl, setningu fyrir setningu eins og lýst var

hér á undan og hugtök síðan tengd í þeim og fræðin borin saman í þeim tilgangi að fækka

kóðunum. Þegar kóðar voru komnir í ljós, voru næstu viðtöl skoðuð og markvisst leitað að

kóðunum í þeim einnig sem svo að lokum voru flokkaðir í þemu.

Þegar viðtölum var lokið við alla þátttakendur, öll viðtöl greind og kóðuð mátti lesa út úr

þeim þemu sem rannsakandi tengdi einnig auðveldlega við fræðin en þau þemu sem um

ræðir eru hluti af flokkunarkerfi sem Petersen og Poulfelt (2002) hönnuðu og nær yfir allt

þekkingarstjórnunarferlið. Því er enn markvissara að vinna með þessi þemu, þar sem fræðin

52

styðja þá við mat rannsakanda á stöðu þekkingarstjórnunar hjá fyrirtækjunum en þemun

eru:

Vistun þekkingar, dreifing og yfirfærsla þekkingar og þekkingarsamvera.

Vistun þekkingar: með innraneti, gagnagrunnum og möppum til að fanga og vista

þekkingu inn í skrár og verkferla. Dreifing og yfirfærsla þekkingar: með heimasíðum

fyrirtækja, starfsmannaritum og fjölpósti til að koma þekkingu frá einum starfsmanni til

annars. Þekkingarsamvera: í formi faghópa, handleiðslu, óformlegra samræðna og funda þar

sem hugbúnaðarhúsin nýta samverustundir starfsfólks til að dreifa og yfirfæra þekkingu milli

þess (Petersen og Poulfelt, 2002).

53

4 Úrvinnsla og greining viðtala

Í þessum kafla verður farið yfir viðtölin og þau greind eftir þemum sem eru til skoðunar í

rannsókninni en samandregin túlkun á þeim kemur síðar í kaflanum niðurstaða og umræða.

Þrenn þemu voru á endanum tekin saman og metin en eins og kom fram hér á undan:

vistun þekkingar þar sem farið er yfir með hvað hætti hugbúnaðarhúsin fanga og vista

þekkingu hjá sér í skrár og verkferla, dreifing og yfirfærsla þekkingar þar sem reynt er að

finna hvernig hugbúnaðarhúsin koma þekkingu frá einum starfsmanni til annars og svo

þekkingarsamvera þar sem skoðað er hvernig hugbúnaðarhúsin nýta samverustundir

starfsfólks síns til að yfirfæra þekkingu milli þess og auka traust þess við hvert annað.

Eins kom fram hér á undan eru þessi þemu hluti af skilgreiningu Petersens og Poulfelts

(2002) á flokkunarkerfi fyrir þekkingarstjórnun og því gagnlegt að hafa það til hliðsjónar

þegar fræðin eru borin saman við gagnagreininguna. Farið er skipulega í gegnum hvert þema

fyrir sig, dregin verða fram atriði þekkingarstjórnunar og borin saman við fræðin. Síðan

verður reynt að fá skýra mynd á niðurstöður og skoðað hvernig hvert fyrirtæki er að vinna

með þekkingarstjórnun í þessum þremur flokkum sem þekkingarverðmæti er að finna í, þ.e.

fólki, ferlum og tengslum til að svara rannsóknarspurningum. Þess er þó gætt að rannsakandi

alhæfi ekki um niðurstöður fyrirfram en reyni fremur eftir fremsta megni að túlka

niðurstöður frá sjónarhóli viðmælenda.

Lagt var af stað með þrjár rannsóknarspurningar í upphafi: Eru hugbúnaðarhús með

skipulögðum hætti að nýta sér þekkingarstjórnun við hugbúnaðargerð? Eru hugbúnaðarhús

með skipulögðum hætti að fanga þekkingu eða verkferla inn í miðlæga gagnagrunna? Eru

hugbúnaðarhús með skipulögðum hætti að nota teymisvinnu í þeim tilgangi að

sérfræðiþekking festist ekki hjá ákveðnum starfsmönnum?

Í undirköflunum hér á eftir er farið í gegnum greiningu á viðtölum en svör við

rannsóknarspurningu og tveimur auka rannsóknarspurningunum er að finna í kaflanum

niðurstaða og umræða.

4.1 Vistun þekkingar

Við varðveislu og vistun þekkingar verður að vera unnt að skjalfesta hana og skrá, og byggja

þannig upp þekkingarbrunn á þeirri þekkingu sem er til staðar í fyrirtækinu. Fyrirtækið leitast

54

þannig við að varðveita þekkingu sem annars gæti glatast við brotthvarf starfsmanns

(Petersen og Poulfelt, 2002).

Eins og Petersen og Poulfelt benda á er vistun þekkingar mjög mikilvæg fyrirtækjum, þar

sem í raun má segja að þá sé verið að breyta leyndri þekkingu í ljósa þekkingu og ljósri

þekkingu er auðvelt að dreifa og yfirfæra til annarra starfsmanna.

Vistun þekkingar getur átt sér stað í öllum þremur flokkunum sem hér á undan er getið

þ.e.a.s. fólki, ferlum og tengslum og til að auðvelda greiningu á niðurstöðum eru

niðurstöðurnar brotnar niður og birtar í þessum flokkum.

4.1.1 Fólk

Þegar skoðað er hvað viðmælendur segja um vistun þekkingar, kemur í ljós að í flokknum

Fólk eru öll hugbúnaðarhúsin að beita þekkingarstjórnun.

Edmondson (2008) bendir á, að til að miðla og kortleggja þekkingu samkvæmt fræðum

þekkingarstjórnunar er ráðlegt að geyma upplýsingar, sem oft eru í formi ferla, á

aðgengilegan hátt á rafrænu formi ef sú þekking er þess eðlis að það sé hægt. Það getur

verið um að ræða upplýsingar um hvernig best sé að leysa ákveðin verkefni eða verkferla,

eins og fyrirspurnir frá viðskiptavinum sem endurtaka sig og er leyst með sama hætti í hvert

sinn. Upplýsingar þurfa starfsmenn að geta nálgast á rauntíma og þá oftast með ákveðnum

hugbúnaði til að nýta ljósa þekkingu frá reynslumeiri starfsmönnum ef um er að ræða

flóknari úrlausnarefni. Þetta telur höfundur að viðmælendur hafi lýst sem vinnuferli hjá sér

sem farið er yfir hér á eftir og verið vel með á nótunum í þessu efni.

Ekki er óalgengt er að þekkingarfyrirtæki noti ítarlegar starfslýsingar til að fanga þekkingu

sem tilheyrir hverju starfi og rannsakandi skoðaði hvernig fyrirtækin fóru að í þessum efnum.

 Allir viðmælendur sögðust vera með skráningu á starfslýsingum ásamt mörgum þáttum

sem tengjast starfslýsingunum. Mismunandi var hvað fyrirtæki lögðu áherslu á í

starfslýsingum en segja má að viðmælandi D hafi verið samnefnari fyrir öll fyrirtækin í

þessum efnum með þessum orðum sínum: „já, það eru allar starfslýsingar skráðar og

starfslýsingarnar eru opnar og eru á innri vef“.

Viðmælandi F hnykkti enn betur á áheyrslunni að hafa starfslýsingar opnar:

55

F: ... í flestum tilvikum almennt orðaðar við erum auðvitað með fjölmörg
hlutverk þannig að við erum í sjálfu sér ekki að gera neinn greinarmun á því að
starfsmenn séu að gera forrit í þessu umhverfi eða hinu […] við viljum gjarnan
hafa þetta svona opið að menn hangi ekki á of nákvæmum starfslýsingum…

Nokkur fyrirtækjanna voru með starfsmannahandbækur þar sem starfslýsingar voru

skráðar og hlutverki hvers og eins lýst, eins og viðmælandi C sagði:

C: Við erum með starfsmannahandbók, þar kemur vel fram hver er í hvaða
hlutverki og hvað honum tilheyrir…

þegar hann var spurður um hvort menntunarkröfur væru þar einnig sagði hann:

C: Já, það er alveg haldið utan um það, í starfslýsingunum er sett kröfur um
hvað þarf að uppfylla.

Vistun á nákvæmum upplýsingum um starfsfólk getur verið verðmætt fyrir fyrirtæki þegar

þau þurfa að leita eftir þekkingu fyrir verkefni en þessar upplýsingar geta einnig verið

persónulegar og viðkvæmar, því þurfa þessar upplýsingar að vera varðveittar á viðeigandi

hátt. Viðmælandi B tjáði sig um þetta efni á þennan hátt:

B: Já. við skráum þær [...] það eru þrír yfirstjórnendur sem hafa aðgang að
þeim og svo náttúrlega starfsmaðurinn en þær eru ekki mjög nákvæmar [...] við
erum með lýsingar á hvað og hver ber ábyrgð á hverju.

Þetta fyrirkomulag var algengt hjá þessum fyrirtæjum, þ.e.a.s. að starfsmenn ásamt

ákveðnum yfirmönnum höfðu aðgang að þessum skráningum og í sameiningu eða einir sér

gátu uppfært þær.

Viðmælandi E lýsti áheyrslum innan síns fyrirtækis, að haldið væri sérstaklega utan um

menntun í þessum skráningum:

E: …við höldum utan um menntun, sérstaklega Microsoft menntun,
upplýsingatækni og menntun sem starfsmenn skrá […] við biðjum starfsmenn
um að skrá aðra sérmenntun, t.d. menntun í píanónámi hefur ekkert sérstakt
gildi en gott að vita að því...

Viðmælandi A lýsti því að menntun væri skráð en þar væri einnig lögð áhersla á að halda

utan um þá starfsreynslu eða hæfni sem starfmenn byggju yfir innan síns fyrirtækis:

56

A: ...við erum með ákveðna skráningu á þekkingu [...] okkar alverðmætasta
auðlind er náttúrlega bara hausinn á starfsmönnunum [...] menntun
starfsmanna er skráð í hugbúnað okkar [...] við erum með það sem er kallað
hæfni og svo hinsvegar menntun [...] kerfið er náttúrlega aldrei betra en það
sem er sett inn í það [...] við erum með innanhúsvef og þar getum við á netinu
farið inn á mínar síður og þar getum bæði uppfært menntun og hæfni,
heimilisföng og börn og eitthvað svoleiðis…

Óhætt er að segja að vistun þekkingar sem snýr að starfsfólki hafi verið til staðar hjá öllum

fyrirtækjunum í einhverri mynd, þó að um ólíkar aðferðir eða framkvæmd hafi verið frá einu

hugbúnaðarhúsi til annars og er í samræmi við það sem Jashapara (2004) skilgreinir sem

þekkingarstjórnun, sem sagt ferli sem hjálpar fyrirtækjum að koma þekkingu upp á yfirborðið

og gera hana aðgengilega fyrir fyrirtækið og starfsmenn þess.

4.1.2 Ferlar

Ferlar eru grunnur fyrir færni innan fyrirtækja (Amit o.fl., 1993; Bingham o.fl., 2007;

Eisenhardt o.fl., 2000; Teece o.fl., 1997) og þegar skoðað er hvað viðmælendur segja um

vistun þekkingar í flokknum Ferlar, má í fljótu bragði sjá að vistun þekkingar inn í ferla

fyrirtækjanna er í góðum málum þar eins og í flokknum Fólk.

Sveiby (1997) skilgreindi að þekkingarstjórnun í nýsköpunarfyrirtækjum væri til staðar ef

þau væru að virkja óefnislegar eignir til verðmætasköpunar. Öll hugbúnaðarhúsin beittu

þekkingarstjórnun við að fanga vinnuferla sína til varðveislu. Viðmælendur töldu skráningu á

ferlum mjög mikilvæga fyrir hugbúnaðarhúsin og að ferlar væru uppfærðir reglulega í

skráningum fyrirtækjanna.

Viðmælandi C lýsir skráningum á verkferlum innan síns fyrirtækis á eftirfarandi hátt:

C: ...við erum með kerfi fyrir vandamál og lausnir og nýtum einnig okkar eigið
kerfi [...] en það er líka notað svona wiki-skráning þar sem er hægt að fletta upp
í [...] fastir verkferlar eru skjalaðir og nýir verkferlar skráðir og uppfærðir [...]
það er góður stuðningur stjórnanda það hvetur starfsfólk við að skrá verkferla
og starfsfólk gerir það líka þetta er bara innbyggt inn í menninguna hér.

Þekking sem nær að festast í menningu fyrirtækja, styrkir ferla og allar aðgerðir þess

(Autio, Sapienza og Almeida, 2000) og hjá fyrirtæki C kemur þetta vel fram.

57

Þessu var lítillega öðruvísi háttað hjá fyrirtæki A, viðmælandi þess sagði höfundi að

skráning á verkferlum og hæfni væri meira á ábyrgð hvers og eins starfsmanns. Skráning væri

reglulega færð inn eftir öll stærri verkefni og skráð í persónulega ferilskrá sem hýst er hjá

fyrirtækinu:

A: ...þetta erum við með fyrir hvern einasta starfsmann [sýnir mér kerfið á
skjá], þegar starfsmaður hefur lokið viðamikilli innleiðingu eða verkefni þá setur
hann það hér inn í þetta CV sitt...

Með þessu móti heldur fyrirtækið A utan um hæfni hvers starfsmanns, hvaða verkferla

hann hefur á valdi sínu og hvaða persónulega reynslu og hæfni hann hefur á ýmsum

verkefnum. Það er í samræmi við það sem Edmondson, (2008) segir að fyrirtæki þurfi að

skapa hið rétta andrúmsloft og umhverfi til að góð þekkingarstjórnun geti þrifist með því að

stofnanabinda reglulega inn í verkferla yfirferð á þekkingu sem er innan veggja fyrirtækisins

og þróa þá sífellt.

Hjá fyrirtæki D var þessu kannski háttað á hefðbundnari hátt en sameiginlegur

gagnagrunnur hélt utan um skráningar á verkferlum:

D: ...við erum með wiki-innri vef þar sem hægt er að skrá hvað sem er, það
hefur gagnast sumum mjög vel [...] það eru skjalaðir verkferlar við upphaf
verkefna, þjónustu og hitt og þetta en það er kannski með eftirfylgnina sem
hefur verið ábót á [...] það eru nokkuð góðir ferlar í kringum uppsetningu og
rekstur.

Í nokkuð ólíku starfsumhverfi hjá fyrirtæki B var skjölun verkferla líkt háttað en áhersla

mismunandi eftir hinum ýmsu sviðum innan fyrirtækisins, það er hversu mikið var lagt í

þessa vinnu:

B: ...já við skjölum verkferla í stórum dráttum og förum eftir þeim nokkurn
veginn [...] skjölun er misvel gerð, þar sem það vel gert er t.d. hjá kerfisstjórum
þar er það í mjög góðu lagi og nokkuð góðu lagi hjá vefurunum.

Það var aðeins viðmælandi E sem talaði um skjölun verkferla á þann hátt, að hægt var að

skilja hann þannig, að skjölun þeirra væri ekki ómissandi „...við skráum verkferla ef við sjáum

að það sé okkur til hagsbóta“.

58

Jashapara (2004) benti á að skipulagsauður eru allar upplýsingar sem eru skráðar og

geymdar eru í kerfum fyrirtækisins, því er mikilvægt að allir ferlar séu rétt skráðir og

nákvæmlega lýst þar sem þessar skráningar eiga að miðast við að geta nýst nýjum

starfsmönnum sem hefja störf og hafa ekki unnið þetta starf eða verkferilinn áður. Þannig er

skipulagsauður sá hluti þekkingar sem tekist hefur að fanga inn í kerfi eða með öðrum hætti

að koma á skipulagt og aðgengilegt form þar sem starfsmenn geta leitað að upplýsingum og

nýtt þær í störfum sínum.

Öll hugbúnaðarhúsin fóru að ábendingum Jashapara og komu sér upp gagnagrunni, þar

sem hægt var að leita að lausnum fyrir algeng vandamál, en segja má að allar skráðar lausnir

séu í raun skráðir verkferlar fyrir vandamálið. Í þessum grunnum er allt skráð sem starfsmenn

sjá ástæðu til að skjala og geti nýst öðrum síðar og kosturinn við þessa grunna er að skráning

í þá er oft frekar óformleg. Þú skráir það sem þér finnst að eigi að vera þar inni.

Viðmælandi A minntist á hvernig þetta væri framkvæmt hjá þeim og eins sjá má á svari

hans fylgir frjálsræðinu alltaf erfiðleikar með aga:

A: ...við erum með það sem kallast þekkingarbrunnur og þetta er nú alltaf
þannig að maður ætlar að nota þekkingarbrunn, menn eiga að skrifa í hann en
við höfum verið með hvata eða gulrót fyrir þá sem skrifa í hann og þá aðallega
það sem snýr að þessum tölvukerfum okkar, við erum með smá gulrót, sá sem
skrifaði flestar greinar fær flösku af rauðvíni eða eitthvað svoleiðis...

Eins og viðmælandi E lýsir notkun þeirra á þessum grunnum, má sjá að skráning í grunninn

hefur ekki verið hluti af verkferlum hjá þeim en gagnsemin af þeim hafi sannað gildi sitt og

skráning í grunninn sé á réttri leið hjá þeim:

E: ...við erum með sharepoint á innra neti [..] starfsmennirnir eru farnir að sjá
value við að hafa process skráningu búnaðar, skráningu atvikaskrá, skráningu
frávika, skráningu rekstrardagbókar sem þeir telja sér til hagsbóta í dag.

Það virðist vera gegnumgangandi hjá þessum hugbúnaðarhúsunum sem skoðuð voru í

rannsókninni að grunnarnir eru nokkurskonar auka hjálpartæki en ekki hluti af verkferlum

þeirra og oft valkvæmt hvort menn nýta þá eða skrifa í þá. Ástæðan er líklega sú að einhverjir

starfsmenn komu þeim í gagnið í byrjun og þá aðeins fyrir þá sjálfa í upphafi. Grunnarnir eru

oft kenndir við Wiki sem er frír hugbúnaður sem hægt er að sækja sér á netinu og eru

59

hannaðir sem upplýsingagrunnar. Síðan smátt og smátt fóru þeir að sanna gildi sitt og fleiri

fyrirtæki fóru að nýta sér þá og bæta grunn sinn að þekkingarupplýsingum inn í þá í

framhaldinu.

Það var helst viðmælandi F sem talaði einbeittur um gildi þessa grunns hjá þeim sem

fastan verkferil og að hann væri búinn að vera lengi til staðar:

F: ...við erum bæði með wiki- og Lotus Notes kerfi, frá árinu 1996 höfum við
skráð með sjálfvirkum hætti öll frávik í rekstri stórtölvukerfanna inn í Lotus
Notes [...] lausnirnar eru skráðar líka og þarna verður til með tímanum
þekkingarbrunnur sem menn geta nýtt sér og leitað í.

Gaman er að geta þess að í viðtali við fyrirtæki A kom fram hjá viðmælanda þess að þar er

haldið utan um hvað starfsmenn þess eyða í þekkingaröflun eins og viðmælandi A tjáði

höfundi:

A: ...við skráum nákvæmlega hvað hver og einn eyðir í þekkingu og sjáum þá
að sumir eyða meiri tíma í þekkingaröflun en aðrir.

Þetta kom ekki fram hjá öðrum fyrirtækum þó það gæti verið til staðar annarstaðar. Það

skiptir kannski ekki máli gagnvart rannsókninni en greinilegt að þar er þekkingarstjórnun

orðin hluti af verkferlum og þá farin að festast í fyrirtækjamenningu þess.

4.1.3 Tengsl

Davenport og Prusak (1998) segja að tengslaauður byggi á samspili mannauðs, skipulags og

tengsla jafnt á milli fólks sem og samhæfingu kerfa en eins og þeir benda á er ekki auðvelt að

meta beint styrkleikatengsl, enda um að ræða flókið samband á milli fólks, ferla og tengsla.

Þegar skoðað er hvað viðmælendur segja um vistun þekkingar í flokknum Tengsl, virðast

hugbúnaðarhúsin að jafnaði vera komin á skemmri veg við að beita þekkingarstjórnun þar en

í öðrum flokkum. Viðmælendur höfðu allir skráningu á sínum viðskiptavinum en nýttu

tengslin við þá á mjög takmarkaðan hátt.

Reyndar var misjafnt milli hugbúnaðarhúsanna hversu marga viðskiptavini þau höfðu, allt

frá örfáum yfir í mikinn fjölda en greinilega hafði fjöldi viðskiptavina áhrif á tengsl

60

fyrirtækjanna við þá og hversu mikið fyrirtækin lögðu í að efla þau og hvernig en öll höfðu

þau einhverskonar samskiptakerfi til þess.

Vinsælasta samskiptakerfið er CMR (Customer relationship management), það er dýrt

kerfi en sérsmíðað til að halda utan um samskipti við viðskiptavini. Flott kerfi sem inniheldur

allar tölulegar staðreyndir um samskiptin og vísar jafnframt beint á skjöl og pósta sem fara á

milli aðila en nokkur hugbúnaðarhúsanna voru að nota það.

Þegar spurt var um hvernig þessum tengslum væri háttað var þetta samskiptakerfi

viðmælanda B efst í huga: „Við erum með CRM kerfi fyrir viðskiptavini og verkefnakerfi“.

Það á einnig við um viðmælanda A sem benti á CMR sem helsta tólinu til að halda utan

um tengsl fyrirtækisins við viðskiptavini: „…já, við erum með CRM kerfi en það eru aðallega

sölu- og markaðsstjórarnir sem halda utan um það“.

Tengsl geta verið á mörgum sviðum hjá fyrirtækjum og oftast gefst best að hafa þau í sem

bestum skorðum, þannig að þau mótist t.d. af samskiptum milli tveggja aðila fremur en

tilviljanakenndum samskiptum. Algengt er að fyrirtæki komi sér upp ákveðnum tengiliðum

eða fulltrúum til að sjá um samskipti við ákveðin fyrirtæki. Þannig byggist oft upp traust

samband milli þessara aðila og auðveldara er að leysa allan ágreining sem getur komið upp.

Misjafnt er hversu föstum tökum fyrirtækin taka á ýmsu verklagi innandyra hjá sér en hjá

þessum hugbúnaðarhúsum voru orð viðmælanda C að samnefnara hjá þeim öllum:

C: ...við höfum ákveðna ferla líka þannig að ýmsir hlutir eru í mjög stífum
ferlum eins og til dæmis innkaup, þú stofnar innkaupabeiðni og það fer í
ákveðið samþykktarferli.

Hjá fyrirtæki D, sem var með langflesta viðskiptavini, var góðum tengslum milli

viðskiptavina og forritara fyrirtækisins komið skemmtilega á, með hópvinnu einstaka sinnum

með ákveðnum viðskiptavinum:

D: ...við höfum haft user workshop með ákveðnum viðskiptavinum og þá
taka forritarar þátt í því að skilja hugsunarhátt notenda sinna.

Þetta hlýtur að teljast vera ein besta tengslamyndun sem ég hef heyrt um innan

hugbúnaðarhúsa. Forritarar, sem hafa orð á sér að vera lokaðir og hanna oft virkni

61

hugbúnaðar eftir sinni sýn, eru settir í rými með viðskiptavinum/notendum og þannig gert að

sjá hvernig viðskiptavinurinn vill að hugbúnaðurinn virki. Þannig eru múrar brotnir niður,

það er farið framhjá hefðbundnum milliliðum þar sem oft verður til misskilningur, appelsína

er orðin að epli sem síðan þarf að laga með tilheyandi ágreiningi um kostnað.

4.2 Dreifing og yfirfærsla þekkingar

Jashapara (2004) bendir á hve auðvelt sé að miðla ljósri þekkingu með upplýsingatækni, t.d.

með innra neti, gagnagrunnum og þekkingarnetum fyrirtækja.

Pan og Scarborough (1999) benda einnig á að mikið af ljósri þekkingu er bundið inn í kerfi

fyrirtækja og því einfalt fyrir þau að miðla kerfislægri þekkingu formlega milli starfsfólks síns.

Varðveislan er skrásett í gagnagrunna, skjöluð í möppur og leiðbeiningabæklinga sem er

svo dreift og miðlað á innraneti eða interneti til þeirra sem eiga að hafa aðgengi að þessum

upplýsingum. Þekking sem hér er verið að fjalla um flokkast undir ljósa þekkingu, Þekking

sem hægt er að upplýsa og skrá fyrir aðra sem geta síðan nýtt sér þekkinguna í beinu

framhaldi en bæði fyrirtæki og fræðisamfélagið nýta sér í auknum mæli ljósa þekkingu sem

stjórntæki fyrir þekkingarstjórnun (Jashapara, 2004).

Ljósri þekkingu er dreift og hún yfirfærð til annarra starfsmanna á marga vegu hjá

hugbúnaðarhúsunum, t.d. með heimasíðum fyrirtækjanna, starfsmannaritum, fjölpósti,

hefðbundinni kennslu, vefstuddri kennslu og með fyrirlestrum.

4.2.1 Fólk

Ýmsar aðferðir eru til að dreifa og yfirfæra þekkingu, margar eru ómeðvitaðar en svo eru

aðrar meðvitaðar og markvissar til þess að dreifa og yfirfæra þekkingu en Jashapara (2004)

bendir á að til að miðla ljósri þekkingu má einnig nýta hópvinnutækni.

Ein aðferð til að ná árangri í þessum efnum er að kynnast verklagi annarra í návígi,

viðmælandi C sagði að hjá þeim væri það unnið með hópavinnu:

C: ...að fólk vinni saman í hópum en þá er það að kynnast verkferlum hvors
annars og nær að læra af hvort öðru [...] við höfum verið að ráða svo lítið ungt
fólk þar inn rosalega vel menntað og klárt fólk en hugsanlega ekki með mikla
starfsreynslu þá höfum við verið að reyna blanda þeim svona inn í hópana og þá

62

eru oft einhverjir héðan sem eru með mikla reynslu og síðan einhver annar úti
með meiri reynslu og síðan einhver nýr með svo að smátt og smátt læra menn
hver af öðrum...

Einnig benti viðmælandi C á möguleika starfsfólksins til að leita að sérfræðiþekkingu í

fyrirtækinu:

C: ...ef við þurfum að leita að sérfræðingaþekkingu þá er það í þessum
resources-grunni auðvelt að leita bæði að þekkingu og nöfnum og ýmsu og svo
auðvitað líka eftir því hvort fólk er laust.

Segja má að búið sé um hnútana þannig hjá fyrirtæki C að yfirfærsla á þekkingu sé

auðvelduð með gagnagrunni og vísun á starfsfólk sem býr yfir þekkingunni sem leitað er að

og þannig er hægt að dreifa þekkingunni á milli starfsfólks.

Hjá fyrirtæki D sagði viðmælandi þess að þar væri reynt að mynda hópa í kringum verkefni

sem vörustjórar þess væru með, til að vinda ofan af eldra vinnulagi þar sem einn maður sá

um verkefni og kannski alltaf sami maður með sama verkefnið:

D: ...að verkefni er gjarnan myndaðir minni hópar í kringum það þá myndast
hópavinna á milli vörustjóra yfir í þessa hópa það eru samt dæmi um að það sé
alltaf gengið á sama mann og hann vinnur það eflaust við erum að reyna hvetja
til meiri hópavinnu með því að mynda ráð um ákveðna hluti eða tækni og koma
á rýni hugbúnaðar til þess að vinda ofan af hinu einn maður eitt verkefni það er
kannski ekki markvisst unnið að því að hafa junior og senior forritara saman en
það er kerfi sem okkur hugnast og það hefur í gegnum þessi verkefni þróast í þá
veru.

Hjá viðmælanda B var þetta ekki spurning, þar er alltaf unnið í teymisvinnu þar sem

þekking verður að vera hjá fleirum en einum starfsmanni:

B: ...forritunarhópurinn vinnur alltaf í teymisvinnu það er augljóst að í
forritunarteyminu og vefvinnsluteyminu að ástæðan fyrir því að við viljum hafa
fleiri en einn forritara er til þess að dreifa þekkingunni [...] og til dæmis í
hönnuninni, sá er þar yfir, heldur mög vel utan um hópinn sinn og þau vinna
gríðarlega mikið saman og það er mikil þekkingarmiðlun á milli þess fólks og það
á að vera þannig og það er kannski í bestu standi þar.

63

Viðmælandi F benti á að hjá þeim noti starfsmenn fyrirtækisins jafningjarýni til að dreifa

þekkingu, það er að segja að t.d. rýnir forritari kóða hjá öðrum forritara o.s.frv.:

F: ...við leggjum upp úr því að menn beiti svokölluðu jafningarýni til þess að
koma í veg fyrir að það séu gerð mistök og þá flýtur þekking milli manna

Einnig lagði viðmælandi F áherslu á að eftir að starfsmenn hafi lokið námskeiðum og hafi

meðferðis rafrænar upplýsingar sem geti nýst öðrum, séu þær gerðar aðgengilegar öðrum

svo að flestir geti nýtt sér þær:

F: ...gjarnan koma menn með vefupplýsingar og vista hér á innri vefnum og
sér í lagi að verið sé að sækja námskeið til útlanda.

Viðmælandi F sagði fyrirtækið beita einnig teymisvinnu til að yfirfæra þekkingu milli nýrra

starfsmanna og þeirra sem væru komnir með góða starfsreynslu:

F: ...hluti að því er að setja einhverja nýja með svo að þeir einfaldlega bara
læri og læri líka aðferðafræðina sem unnin er í teymisvinnu [...] við gerum okkur
far að búa til þverfaglegt teymi þannig að menn komi að verkefninu þannig að
verkefnið hafi sem flesta snertifleti við framleiðsluferlið að lækka þröskuldinn
milli hópa og deilda.

Það var gegnumgangandi hjá hugbúnaðarhúsunum að teymisvinna var starfsfólki þess svo

eðlislæg, að hún var orðin föst í fyrirtækjamenningu þeirra en Runólfur Smári Steinþórsson

(2003) bendir á mikilvægi góðrar fyrirtækjamenningar því hún sé eins og sjálfstýring.

Viðkomandi menning fyrirtækis sé lýsandi fyrir þau gildi sem eru viðvarandi í fyrirtæki og að

jákvæð menning sé sjálfsprottinn árangur af góðum aðstæðum.

Viðmælandi E sagði að að hjá þeim væri unnið í teymisvinnu, hann var hissa að höfundi

dytti eitthvað annað í hug: „það er unnið í teymisvinnu, teymin eru yfirleitt bundin

verkefnum og við notum kerfisstjóri, tæknimaður og þjónustuver“.

Eftir námskeið eða fyrirlestra þar sem starfsmenn sækja sér sérstaka þekkingu sem ekki er

til staðar fyrir, var reynt að fanga sem mest af þeirri þekkingu og yfirfæra til annarra

starfsmanna hjá flestum hugbúnaðarhúsanna. Aðferðirnar við það voru þó misjafnar eins og

64

kom fram hér áður, gögn um innihald námskeiðsins voru gerðar sýnilegar öðrum á rafrænan

hátt.

Viðmælandi B var fljótur að svara þessu, stutt og skýrt: „Eftir námskeið höfum við haft þá

reglu að þeir halda kynningu“ og viðmælandi A benti einnig á að þessu væri fylgt eftir með

kynningum hjá þeim:

 A ...það sem er gert í framhaldi af námskeiðum hjá okkur er sem sagt sett
hér inn og síðan er haldin örkynning, örkynning er haldin alltaf einu sinni í
mánuði, á fimmtudögum hér bara eftir hádegismatinn, klukkutími, hálftími til
klukkutími og þá mönnum gert að kynna námskeiðið fyrir hinum [...] þá miðla
þeir til okkar hinna hvað fór fram á ráðstefnunni.. [...]..hvað var merkilegast..
þetta er eitt dæmið um hvað við gerum varðandi þekkingarmiðlun...

Það má segja að hjá fyrirtæki D hafi framkvæmd á þessum kynningum verið með líkum

hætti en viðmælandi tók þó það fram, að námskeiðin væru þó fyrst og fremst fyrir

starfsþróun viðkomandi starfsmanns:

D: ...eftir námskeið höfum við gjarnan gert það þannig að menn halda
kynningu hér innanhúss út á hvað námskeiðið gekk og hvað þau hafa lært af því
en við höfum í rauninni ekki tekið það lengra enda lítum við kannski frekar á
þetta sem starfsþróun viðkomandi.

Það sem kom höfundi skemmtilega á óvart hjá hugbúnaðarhúsunum var hversu

hugmyndarík þau eru í hinum ýmsu aðferðum við að dreifa og yfirfæra þekkingu milli

starfsfólks, t.d. tjáði viðmælandi A höfundi frá aðferð sem þeir beittu til að tryggja að þekking

festist ekki hjá fáum starfsmönnum sem að óbreyttu yrðu annars ómissandi starfsmenn:

A: Á hverjum einasta degi erum við að reyna að passa upp á að ekki einhver
einn sitji uppi með vitneskjuna [...] við erum t.d. með einn sem er ansi hættulegt
case ef hann yrði fyrir bíl [...] það er búið að setja nokkuð marga við hliðina á
honum [...] þetta er akkúrat sem er svo hættulegt við erum núna með matrixu
þar sem við erum að passa okkur á að alltaf séu tvö x í hverjum dálki við hverja
lausn..

Bhardwaj og Monin (2006) benda einmitt á þessa hættu í hraðvaxta fyrirtækjum að þau

séu mun oftar háð nokkrum einstaklingum sem einangra og halda stórum hluta af þekkingu

þess hjá sér. Fyrirtækin séu berskjölduð fyrir þessari áhættu og ekki auðvelt fyrir þau að

koma í veg fyrir hana.

65

Viðmælandi A bendir einnig á Agile verkefnastjórnunarkerfið sem þeir nota til að

starfsmenn verði að segja frá sínum vandamálum og hvernig þeir ætla að leysa þau í

samskiptahópi þar sem hjálp og þekking er í boði ef hana vantar:

A: ...á hverjum einasta degi er tíumínútu fundur, í byrjun dags fimm til
tíumínútur...þar sem hver segir hvað hann er búinn að gera og hvað hann er
ekki búinn að gera sem hann ætlaði að gera og hvað það er sem hefur tafið
hann, út af hverju hann er ekki búinn að gera þetta, þetta er Agile...

Einnig benti viðmælandi A á fasta fundi hjá þeim til að miðla þekkingu og almennum

upplýsingum um framgang hjá fyrirtækinu:

A: Það er alltaf súlufundur hér á föstudögum, varðandi miðlun á
fréttum...þetta er bara korters fundur þar sem hann [framkvæmdastjóri] fer yfir
atburði síðustu viku, hvað var selt hvað er komið í gang [...] svo höldum við
starfsmannafund einu sinni í mánuði með morgunmat og glærukynningu [...] við
höfum gert mikinn skurk í því að upplýsa starfsfólk hér, þetta er orðið að mjög
föstu formi hjá okkur.

Starfsmenn hjá fyrirtæki E beita markvisst tækni sem oft er kennd við læriföður/nemanda

til að dreifa þekkingu á milli starfsfólks eins og viðmælandi þess lýsir svo:

E ...þegar starfsmaður hættir eða flyst á milli eininga og annað tekur við og
þá höfum við haft það þannig, að þá er hann með nýjum starfsmanni í mánuð
eða tvo til þess að komast inn í aðferðafræðina og nota skjöl og þess háttar, þá
er þetta bara lærifaðir nemandi [...] menn tala saman og styðja hvorn annan og
veita sem bestu þjónustu það er enginn að finna upp hjólið í þessum bransa og
menn átta sig á því að það er hægt að tala við nágrannann eða þann sem situr
við hliðina á sér.

Viðmælandi E tók fram að markvisst yfirfærði fyrirtækið þekkingu milli starfsmanna með

námskeiðum sem það héldi einu sinni í mánuði: „yfirfærsla þekkingar, jú þá sendum við

menn á námskeið sem við höldum einu sinni í mánuði“.

Samkvæmt Garvin (1993) er lærdómsfyrirtæki skipulagsheild sem hefur hæfileika til að

skapa, fanga og yfirfæra þekkingu og umbreyta hegðun til að bregðast við nýrri þekkingu og

innsýn sem var til staðar hjá hugbúnaðarhúsunum og greinilega voru hugbúnaðarhúsin að

fanga þekkingu og yfirfæra til annarra starfsmanna og standa vel undir því að kallast

lærdómsfyrirtæki.

66

Vert er að benda einnig á að fyrirlesarar sem koma inn í fyrirtækin eru að dreifa þekkingu

og yfirfæra hana til starfsfólks og það var raunin hjá mörgum þessara fyrirtækja, eins og t.d.

viðmælandi F sagði: „við fáum gjarnan erlenda fyrirlesara til að halda námskeið fyrir hópa“.

Hugbúnaðarhúsin eru á flestum sviðum að standa sig mjög vel varðandi dreifingu og

yfirfærslu á þekkingu milli starfsfólks síns og beita jafnvel mjög frumlegum aðferðum til að ná

því fram sem þau telja að þurfi til að þessi mál séu í viðunandi ástandi að þeirra mati.

4.2.2 Ferlar

Þessi flokkur ætti að vera áskorun til hugbúnaðarhúsanna um að gera vel, því dreifing og

yfirfærsla þekkingar sem komið er inn í ferla fyrirtækja er varanleg eign þeirra og kemur ekki

til með að yfirgefa fyrirtækið í lok vinnudags.

Teece o.fl. (1997) lýsti ferlum sem verklagi og aðferðum sem væru viðhöfð og festust svo í

sessi innan veggja fyrirtækjanna að með tímanum yrðu þær að föstum venjum og leystu

ákveðin verkefni þannig í leiðinni fyrir stjórnendur. Það kom höfundi ekkert á óvart að

verkferlar voru þessum hugbúnaðarhúsum engin nýlunda, t.d. sagði viðmælandi F að þeir

beinlínis þrifust á gátlistum og skriflegum leiðbeiningum:

F: ...við þrífumst á gátlistum og skriflegum leiðbeiningum, flæðiritum og
áhættugreining á sér stað og við erum með vottað öryggiskerfi hér samkvæmt
ISÓ 27001 OPCODES...

Samkvæmt Teece o.fl. er fyrirtæki F að innleiða verklag sem með tímanum verður að

föstum venjum hjá þeim. Höfundur spurði um aðgengi starfsfólks að þessum gátlistum og

leiðbeiningum, þá sagði hann:

 F: ...já já og sumt af þessu er hreinlega skyldulesning þegar við fáum hingað
inn nýtt starfsfólk þá lofar það að kynna sér efni til dæmis öryggishandbókina,
það er gengið eftir því að menn lesi hana...

Viðmælandi C sagði að hjá þeim væri aðgangur opinn fyrir alla að verkferlunum og þeir

væru þannig að uppsettir að notandi ætti ekki að vera í vandræðum að fylgja þeim eftir:

C: ...verkferlar, já það er alveg lýsing á þeim og svo leiða þeir sig svo lítið
áfram leið og þú opnar ferlið þá ýtir það sig sjálfkrafa áfram og það hafa allir
aðgang að þeim.

67

Hjá fyrirtæki D var skipulag verkferla líkt, viðmælandi þess sagði að þeir væru opnir öllum

starfsmönnum og tryggt að allir starfsmenn vissu af þeim og þeim kynnt hvernig ætti að nota

þá:

D: Það eru nokkuð góðir ferlar í kringum uppsetningu og rekstur [...] ferlar
eru í notkun og þetta er opið fyrir alla, allir hafa aðgang að þessu, allir nýir
starfsmenn fá kynningu á þessum verkferlum [...] það eru í rauninni fjórir
vörustjórar sem eiga vöruna eða þekkinguna sem bera ábyrgðina á vörunni
gagnvart viðskiptavinunum vörustjórarnir bera ábyrgð á því að dómein þekking
sé til staðar...

Það sama átti við um fyrirtæki E en viðmælandi þess sagði að þeir væru með alla verkferla

og verkefnabeiðnir í Sharepoint hugbúnaði frá Microsoft sem er sérhæfður hugbúnaður til að

deila efni milli fólks: „...verkferlar eru allir í sharepoint, við notum sharepoint til að velja

processa [ferla] og verkbeinabeiðnir, allir verkferlar eru inn á innra netinu á sharepoint“.

Hjá Fyrirtæki B sagði viðmælandi þess að verkferlar væru til og allir væru með aðgang að

þeim: „...það hafa í reynd allir aðgang að þessum ferlum okkar, kerfisstjórar okkar og þeir

sem vinna við prófanir vinna mikið með tékklista sem eru svona grunnlistar“.

Að auki minntist viðmælandi B á Agile sem er yfirheiti yfir margar

verkefnastjórnunaraðferðir sem eiga að vera liprar, sveigjanlegar og fljótar að bregðast við

breytingum og einnig á verkferlakerfi sem heitir Kanban, sem er straumlínustjórnunar

verkferlakerfi (e. lean production) sem algengt er að nota við verkefnastjórnun hjá

hugbúnaðarhúsum en það tilheyrir einmitt undir Agile. Með Kanban er verkferlakerfið gert

sýnilegt á töflu, þar sést hver á hvert hlutverk og hver staðan er á hverju verkferli í

heildarverkefninu. Þar eru að auki fastir morgunfundir þar sem vandamál eru greind saman

og tillögur til lausna lagðar fram.:

B: ...þar að auki erum við með vinnuumhverfi sem heitir Kanban,
verkefnastjórnunarkerfi, þar sem allar spurningar sem koma upp eru teknar fyrir
á sameiginlegum fundi á morgnana [...] við erum farin að nota Agile, það eru
nokkrir Agile hópar hér, Agile vinnan gengur út á það að menn eru að forrita
hratt og delivera svona í sífellu í stað þess gamla fossalíkans...

68

Hjá fyrirtæki A voru verkferlar inni í hugbúnaði þeirra og allir starfsmenn eru með aðgang

að þeim og viðmælandi A benti á að góð lýsing væri á verkferlunum og einnig tekið fram

hvað starfsmaðurinn eigi ekki að gera:

A: Við eigum enga bók sem heitir Ferlar við erum með þetta í kerfinu hjá
okkur, í starfsmannalýsingum er góð lýsing á ferlum einnig, hvað þú átt að gera
og hvað þú átt ekki að gera, þar er óbeint lýst hvernig ferlin eiga að vera, þar er
til dæmis, við úthlutun verkefna, hvað hver gerir hvað en það er samt til skjölun
á mörgum þeirra til dæmis þegar ritarinn er veikur hvernig á að greiða út
reikningana í fyrirtækinu hvernig á að stofna beiðni... þetta þurfa til dæmis nýir
starfsmenn að læra hvað hver gerir hvað [...] allir hafa aðgang að þessum
verkferlum, þetta er bara á L-drifinu hjá okkur.

 Á meðan viðmælandi A var að tjá sig um verkferlana sýndi hann mér á tölvuskjá hvernig

þetta væri hjá þeim og skaut inn þessum orðum um hlutverk og ábyrgð: „þetta eru

stefnurnar okkar og skipuritið okkar og gildin okkar [...] svo erum við með rolls og

responsibility“.

4.2.3 Tengsl

Hér er verið að leita að því hvernig fyrirtækin dreifa og yfirfæra þekkingu bæði innan veggja

hjá sér og út til viðskiptavina. Í þessum flokki á dreifing og yfirfærsla þekkingar sér stað með

fólki og því eru þunn skil á milli þessara flokka. Það er auðvelt að sjá að flest það sem fram

kemur hér á eftir, á einnig heima í flokknum Fólk en þar sem það viðkemur tengslum er það

tekið saman hér enda um að ræða samspil milli mannauðs, skipulags og tengsla.

Hjá viðmælanda C kom fram að Skype var notað til að efla tengsl milli starfsfólks og einnig

væri útgáfa á fréttabréfi hjá fyrirtækinu en einnig að opið sé á milli deilda og öll tjáskipti því

auðveld þar á milli:

C: það er mjög auðvelt að rölta á milli deilda og spjalla og svo nýtum við
okkur mjög mikið tæknina varðandi samskipti við þá sem eru úti [...] maður
verður ekki var við það að það sé deildaskipt [...] síðan erum við með aðrar
boðleiðir hér er til dæmis gefið út þetta fréttabréf vikulega það eru þá helst
fimm sex fréttir af til dæmis nýjustu sölum og að einhver átti afmæli [...] við
notum líka mikið skype það eru mjög frjálsar boðleiðir.

Viðmælandi F sagði boðleiðir stuttar í fyrirtækinu og til að þverfaglegt teymi virki sem

skyldi þurfi samvinna á milli deilda að vera góð:

69

F: ..leggjum upp úr því að boðleiðir hér séu stuttar þetta er mjög opið og
stutt í allar áttir [...] það er náttúrulega sérþekking eftir viðfangsefni, það er hluti
af því að draga fram þverfagleg teymi einmitt að lækka þessa þröskulda
þekkingarþröskulda milli deilda.

Viðmælandi A hélt því þó fram að þekking væri ekki færð milli deilda, því þekkingunni væri

raðað niður á deildir: „ ...nei við gerum það ekki þá er vegna þess að deildum er raðað eftir

þekkingu“.

Hann bætti því við að þekking starfsfólks væri öll skráð hjá fyrirtækinu á fast form sem

væri eins fyrir þau lönd sem það starfaði í, þetta væri vel skipulagt og þannig væri auðvelt að

flytja þekkingu starfsfólks á milli deilda og landa:

A: ..svo erum við með þetta kerfi við erum með CV-in okkar, við þurfum að
senda þau oft erlendis, við erum í púllíu erlendis [...] við erum að skiptast á fólki
[...] erum með template sem er eins í öllum þremur löndunum [...] þetta er bara
uppskriftin á hans skills [kunnáttu], hér erum við með þetta gríðarlega vel
skipulagt [...] hér getur maður séð alla kúrsa sem menn hafa tekið [...] hér erum
við með area of expertise eða það sem hann er bestur í.

Hjá fyrirtæki D kom fram hjá viðmælanda þess að tengsl væru opin milli fjögra deilda

fyrirtækisins og samskipti væru fram án milliliða eða maður á mann:

D: ..þau hafa verið mjög opin það eru þessi fjögur vörusvið það er að segja á
móti einu hugbúnaðarsviði sem telur helming starfsfólksins við höfum haft opið
fyrirkomulag vörustjórarnir hafa bara haft beinan aðgang að forritunum [...]
vörustjórarnir eru mjög meðvitaðir um hvaða þekking er til staðar en það er
frekar byggt á reynslu frekar heldur en það sé skipulagt.

Viðmælandi D sagði að tengsl fyrirtækisins við viðskiptavini þess væru efld með

námskeiðum þar sem viðskiptavinum þess er boðið að sitja með forriturum fyrirtækisins til

að forritarar skilji betur notkun á hugbúnaði sem þeir eru að hanna: „ ...við höfum haft user

workshop með ákveðnum viðskiptavinum og þá taka forritar þátt í því að skilja hugsunarhátt

notenda sinna.“.

Þegar viðmælandi E var spurður út í tengsl, svaraði hann því að mikið flæði væri á milli

deilda fyrirtækisins og boðleiðir beinar:

70

E: ...rekstrarsviðin tala saman það er mikið flæði á milli, starfsmenn geta haft
áhrif og haft beinar boðleiðir þetta er mjög opið samfélag hérna menn labba
bara inn til forstjórans eða inn til mín og tala sín á milli eitthvað sem þeir vilja
betrumbæta.

Hjá fyrirtæki B sagði viðmælandi þess að tengsl væru byggð upp með fréttabréfi

innandyra en með CRM kerfi við viðskiptavini þess:

B: Við höfum verið að reyna að bæta mjög úr samskiptum hér, t.d. með
fréttabréfinu okkar og blogginu [...] við erum með CRM kerfi sem er fyrst og
fremst til uppflettinga og samskipti og allir hafa aðgengi að því [...] einu sinni á
ári er haft samband við viðskiptavini sem eru með samstarfssamning og vefir
yfirfarnir svo erum við með mann sem er að hringja út og hafa samband við
kúnnann... (B)

Hann sagði einnig frá breytingum á tenglakerfi þess útá við, hvernig ráðning á tveimur

viðskiptastjórum til fyrirtækisins með sérmenntun á því sviði hefði breytt miklu til batnaðar:

B: Við vorum að breyta tenglakerfinu okkar, áður vorum við nánast bara með
verkefnastjóra svo markaðsstjórann og framkvæmdastjórann sem sáu um öll
tengsl, það var löngu löngu allt sprungið nú erum við komnir með til viðbótar
við þetta tvo viðskiptastjóra sem hafa mikla þekkingu, annarskonar þekkingu á
starfseminni [...] svona hvernig á að nota þetta [...] svona viðskiptalegir
sérfræðingar en ekki tæknilegir, þetta hefur breytt miklu fyrir okkur, bara breytt
starfsemi fyrirtækisins...

Einnig kom fram að hjá fyrirtæki B hafi allt flæði í fyrirtækinu batnað með því að hafa

innleitt Kanban verkefnastjórnunarkerfið og fyrirtækið varð fjölskylduvænna fyrir vikið:

B: ...verkefni fara á milli ólíkra aðila í fyrirtækinu en Kanban sameinar þetta
svolítið, þetta er svona verkefnastjórnunarkerfi, það flyst svona flæmi í gegnum
fyrirtækið [...] leggjum áherslu á að þetta sé fjölskylduvænt fyrirtæki [...] vinni
vel saman og þetta Kanban kerfi stuðlar að því...

4.3 Þekkingarsamvera

Þekkingarsamvera getur verið í formi umræðufunda, fræðslufunda, handleiðslu, óformlegra

samræðna eða þar sem faghópar hittast og spjalla um sín viðfangsefni.

 Daft (2001) telur mikilvægt og ávinning af því að starfsfólk hittist og spjalli saman um sín

viðfangsefni. Einnig að samræður séu mikilvæg aðferð til að miðla leyndri þekkingu.

71

Ingi Rúnar Eðvarðsson (2004) bendir á að þekkingarmiðlun fari fram að mestu leyti með

beinum munnlegum samskiptum og þá staðreynd er mikilvægt fyrir stjórnendur að hafa í

huga.

4.3.1 Fólk

Hjá hugbúnaðarhúsum er þekkingarsamvera nauðsynleg og er ómeðvitað til staðar í

einhverjum mæli hjá öllum fyrirtækjum en hjá þekkingarfyrirtækjum eins og

hugbúnaðarhúsum er þekkingarsamveran grundvöllur fyrir tilfærslu á leyndri þekkingu milli

starfsfólks. Það er forsenda þess að gera hana að ljósri þekkingu sem á endanum er hægt að

dreifa, miðla, yfirfæra eða skrá í ferla hugbúnaðarhúsanna eins og Ingi Rúnar (2004) og Daft

(2001) benda á.

Þegar viðmælandi C var spurður út í þekkingarsamveru hjá fyrirtækinu, sagði hann frá

hópavinnu og kynningarfundum sem hann kallaði „workshow“ sem væru til að yfirfæra

þekkingu. Hann tók einnig fram að ekki væri hægt að finna fyrir samkeppni milli starfsfólksins

í fyrirtækinu og andinn væri meira eins og hjá samheldinni fjölskyldu enda endurspeglaðist

það frá æðstu stjórnendum og búið að festa sig í fyrirtækjamenningu þess:

C: ...að fólk vinni saman í hópum en þá er það að kynnast verkferlum hvors
annars og nær að læra af hvert öðru [...] við höfum gert það að vera með svona
workshow einhver fer á eitthvað sérstakt námskeið þá höfum workshow fyrir
einhvern hóp þar sem hann reynir að yfirfæra þekkingu til þeirra en við erum
kannski ekki með þetta alveg markvisst [...] það getur líka verið þannig að þetta
sé eitthvað dýrt námskeið og ekki hægt að senda tíu manneskjur á það og getur
reynt að miðla því áfram með workshow, þá er tekinn frá heill dagur og allir sitja
saman [...] manni finnst stundum eins og þetta sé bara fjölskylda það er engin
svona samkeppni milli aðila ef fólk leitar að hjálp þá fær það hana [...] mjög
góður andi [...] menningin endurspeglast frá æðstu stjórnendum.

O´Reilly, (1989) bendir einmitt á verðmæti sterkrar fyrirtækjamenningar ef stefna

fyrirtækisins og fyrirtækjamenning falla vel saman. Því að bæði stefna og menning fyrirtækis

stuðlar þá að betri samkeppnisstöðu.

Hjá fyrirtæki F lagði viðmælandi þess áherslu á í þessu samhengi að stuttur og óhindraður

aðgangur væri í alla hjálp: „...leggjum upp úr því að boðleiðir hér séu stuttar þetta er mjög

opið og stutt í allar áttir“.

72

Viðmælandi E benti höfundi á þekkingarsamveru hjá þeim, fundi sem eru kallaðir „kick off

fundir“ þar sem allar hugsanlegar breytingar sem gætu varðað aðra, eru kynntar fyrir öðrum

starfsmönnum til að miðla þekkingu á milli:

E: ...á svokölluðum kick off fundum þá förum við yfir hugsanlegar breytingar
á vöruvali, breytingar í skipuriti, breytingar í þjónustu, reynum að benda hver
öðrum á þannig fer þetta fram.

Inntur eftir þekkingarsamveru, tjáði viðmælandi D höfundi, að daglega hittust allir á 15-20

mínútna fundi til að miðla þekkingu eða sækja sér þekkingu sem tengjast verkefnum en þar

að auki eru vikulegar kynningar á öðru sérefni:

D: ...við hittumst öll daglega og þar gefst tækifæri til að sækja og miðla
þekkingu og svo þess fyrir utan erum við með vikulegar kynningar af einhverju
sérefni um fyrritækið, þetta eru stuttar kynningar 15-20 mínútur, við hittumst
öll daglega það er farið í gegnum verkefni á töflu sem heitir kambantafla þar er
markmiðið að greina flöskuhálsa í verkefnum framvindu vandamál sem upp
koma og dreifingu.

Höfundur heyrði oft í þessum viðtölum minnst á örkynningar en það orð er oft notað fyrir

standandi fundi sem ekki er ætlað að vara lengur en 10-20 mínútur en hægt er að segja að

þessar kynningar séu nokkurs konar þekkingarsamvera.

Viðmælandi B minnist að þeir nýttu sér örkynningar til að miðla þekkingu einu sinni í viku:

„...við erum alltaf með á föstudögum svokallaðar örkynningar...“.

Það átti einnig við hjá fyrirtæki A en viðmælandi þess minntist á örkynningu varðandi

þekkingarmiðlun milli starfsmanna: „við erum samt með örkynningarnar þar sem allir geta

séð hvað hinir eru að gera“. Hann vildi einnig taka fram að opin rými og auðvelt aðgengi að

yfirmönnum styddi þekkingarmiðlun: „við erum saman í opnum rýmum og það er hlustað á

alla, þetta er alls ekki þannig að þú verðir að fara til þíns yfirmanns hérna, það er opin hurðin

inn til [framkvæmdastjóra]“.

73

Þegar viðmælandi A var spurður út í þekkingarsamveru starfsfólks minntist hann á hversu

nálægt fólk er hjá hvert öðru og því auðvelt að nálgast þekkingu en einnig á nýjung sem þeir

væru byrjaðir að innleiða hjá sér og kölluðu „open office“, þar sem fólk er tekið í annað

umhverfi og látið tala um eitthvað allt annað til að brjóta niður múra:

A: Við erum svo fá, við sitjum í hópum og fólk leitar til hvert annars, við
höfum verið að prufa nýja hluti sem kallast open office þar sem við setjumst
niður stundum í hádeginu og förum að tala um eitthvað allt annað, settu
nördana saman í hóp gefðu þeim bjór það er þekkingarbrunnur, hentu í þeim
kippu af bjór og þekkingarbrunnurinn er kominn.

Þetta er góð leið til að hrista fólk saman og mun ódýrari en óvissuferð eða árshátíð

erlendis.

4.3.2 Ferlar

Fyrirtæki sem markvisst leitast eftir þekkingarsamveru hjá starfsfólki sínu geta stýrt betur

umræðu meðan á þekkingarsamveru stendur, hvað er rætt um og jafnvel skráð hjá sér

umræðuefni, til að taka jöfnum höndum á sem flestum þáttum sem gætu gagnast

starfsmönnum við vinnu sína sem þá væri þá verkferlastýrð þekkingarsamvera.

Í gegnum þau viðtöl sem rannsakandi tók var þekkingarsamvera í öllum fyrirtækjunum

fastur liður en mjög mismunandi hversu markvisst hún var og þó að einhver fyrirtækjanna

væru með fasta tíma fyrir þekkingarsamveru, var ekkert fyrirtækjanna að reyna að stýra því

markvisst hvað fór þar fram. Það var tilviljanakennt hvað fór þar fram, annaðhvort réðst það

af nýlegu námskeiði eða öðru markverðu sem var á döfinni hverju sinni eða að

þekkingarsamveran var bundin við þau verkefni og vandamál tengd þeim sem voru uppi á

borði hverju sinni og kannski þá umræðu sem spannst út frá þeim.

Það verður að klárlega að gera ráð fyrir því að eitt af þeim umræðuefnum sem er rætt um

í þekkingarsamveru starfsfólks eru ferlar, enda eru ferlar mikilvægur þáttur við rekstur á

þekkingarfyrirtækjum.

4.3.3 Tengsl

Það er varla hægt að hugsa sér að neitt fari betur saman en tengsl og og þekkingarsamvera

enda þarf aðeins einföld tjáskipti milli starfsmanna til að hægt sé að flokka þau sem

74

þekkingarsamveru. Þannig er meira og minna hægt að benda á öll samskipti starfsfólks sem

minnst hefur verið á hér á undan í flokknum fólk sem þekkingarsamveru og gætu átt heima

hér líka.

Þekkingarsamvera er mikil innan veggja hjá þessum hugbúnaðarhúsum en erfiðara er að

greina eða mæla hversu mikil hún er út á við en þó var ýmislegt sem bendir til þess að þau

mál séu í góðum farvegi hjá flestum.

Þegar spurt var út í tengsl viðskiptavina við hugbúnaðarhúsin var algengast að þau væru

búin að ráða sér viðskiptastjóra til að stýra samskiptunum á sem faglegastan hátt.

Viðmælandi A sagði að þeir væru með tvo viðskiptastjóra til að halda utan um þessi mál

hjá sér: „...erum með tvo viðskiptastjóra sem halda utan um kúnnana okkar“.

Viðmælandi E sagði að viðskiptastjóri þeirra væri ábyrgur fyrir tengslum fyrirtækisins við

alla viðskiptavini þess: „Það er alltaf viðskiptastjóri sem tengist öllum viðskiptavinunum“.

Viðmælandi D talaði um fjóra vörustjóra sem halda utan um tengsl fyrirtækisins við

viðskiptavini: „Það eru í rauninni fjórir vörustjórar sem eiga vöruna eða þekkinguna sem bera

ábyrgðina á vörunni gagnvart viðskiptavinunum“.

Góð tengsl við viðskiptavini voru ofarlega í huga hjá öllum hugbúnaðarhúsunum og t.d tók

viðmælandi F það fram að þeirra viðskiptavinir myndu greinilega finna það hjá sínum

starfsmönnum í viðbrögðum þeirra og tilsvörum: „...viðskiptavinirnir koma ekki að tómum

kofanum hér viðskiptavinirnir finna það einfaldlega í viðbrögðum og svörum starfsmannanna

hér“.

Fyrirtæki B sér hag í því að halda námskeið fyrir viðskiptavini sína og styrkja tengsl sín við

þá í leiðinni: „ ...við höfum fengið 130 manns [viðskiptavini] á námskeið á síðasta ári, að

koma hér og fara á námskeið styrkir bara tengslin“, það er varla hægt að finna skýrari

þekkingarsamveru með viðskiptavinum en þetta dæmi sýnir.

75

5 Niðurstöður og umræða

Í þessum kafla eru niðurstöður viðraðar út frá greiningu á viðtölunum hér á undan og

rannsóknarspurningunum. Farið er í gegnum viðtölin um hvernig þekkingarstjórnun er háttað

hjá hugbúnaðarhúsum og greining dregin saman eftir þemum.

Lagt var af stað með eina rannsóknarspurningu og tvær auka rannsóknarspurningar í

upphafi rannsóknarinnar og spurningarnar eru:

 Eru hugbúnaðarhús með skipulögðum hætti að nýta sér þekkingarstjórnun við
hugbúnaðargerð?

Auka rannsóknarspurningar:

 Eru hugbúnaðarhús með skipulögðum hætti að fanga þekkingu eða verkferla inn í
miðlæga gagnagrunna?

 Eru hugbúnaðarhús með skipulögðum hætti að nota teymisvinnu í þeim tilgangi að
sérfræðiþekking festist ekki hjá ákveðnum starfsmönnum?

Ýmislegt kemur fram í viðtölunum sem nauðsynlegt er að draga saman og fara betur yfir

til að geta svarað rannsóknarspurningunum en greining á viðtölunum bendir sterklega til

þess að þekkingarstjórnun sé búin að festa sig í sessi hjá íslenskum hugbúnaðarhúsum.

Í fyrstu þremur undirköflunum hér á eftir sem heita eftir þeim þemum sem er verið að

skoða í rannsókninni, þ.e.a.s. vistun þekkingar, dreifing og yfirfærsla þekkingar og

þekkingarsamvera, er tekið það helsta saman það sem rannsakandi telur marktækt til að

renna sterkum stoðum undir niðurstöður, um hvernig þekkingarstjórnun er háttað í þessum

þremur þemum.

Í síðasta undirkafla hér á eftir sem heitir samantekt ályktana, er rannsóknarspurningunum

svarað og niðurstöður og ályktanir skýrðar.

5.1 Vistun þekkingar

Hjá öllum hugbúnaðarhúsunum bendir allt til þess að verið sé að vista þekkingu með

skipulögðum hætti, t.d. fanga öll hugbúnaðarhúsin þekkingu inn í starfslýsingar eða

starfsmannahandbækur þar sem starfslýsingar voru skráðar og hlutverki hvers og eins lýst.

76

Hjá nokkrum hugbúnaðarhúsum eru settar inn í starfslýsingar menntunarkröfur fyrir

viðkomandi störf.

Mörg hugbúnaðarhúsanna vista einnig hjá sér persónulega þekkingu starfsfólks síns, hvort

sem sú þekking tengdist starfi starfsmannsins beint eða ekki. Þetta gat verið Microsoft

menntun, prófgráður í net- og upplýsingatækni eða önnur menntun sem er verðmæt fyrir

hugbúnaðarhúsin og gat gagnast þeim þó síðar væri. Jafnframt er skráð kunnátta eða færni

sem er algerlega óskyld kjarnastarfsemi hugbúnaðarhúsanna, eins og t.d. tónlistar- eða

tungumálakunnátta.

Jashapara (2004) bendir á að skipulagsauður eru allar upplýsingar sem eru skráðar og

vistaðar inn í kerfi fyrirtækisins, mikilvægi þess að allir ferlar séu rétt skráðir og þeim

nákvæmlega lýst. Þannig sé hægt að fanga hluta skipulagsauðsins inn í aðgengilegt form þar

sem allir starfsmenn geti leitað að upplýsingum og nýtt sér þekkinguna í störfum sínum.

Allt bendir til þess að hugbúnaðarhúsin séu að standa sig vel þegar kemur að

skipulagsauði, þar eru þau öll dugleg við að fanga þekkingu inn í ferla sem síðan eru vistaðir

inn í kerfi og sérstaka gagnagrunni hjá fyrirtækjunum, með sama hætti og Jashapara (2004)

ráðleggur.

Mörg hugbúnaðarhúsanna nýttu sér upplýsingakerfi sem dregur nafn af Wikipedia

vefsíðunni og er oftast kallað wiki kerfi eða wiki skráning. Inn í þessi wiki kerfi eða samskonar

kerfi skráðu hugbúnaðarhúsin samviskulega hjá sér öll frávik, vandamál, verkferla, algengar

aðgerðir, lausnir og allt það sem þeim hugnaðist að gæti komið þeim að gagni síðar.

Rannsakandi skynjaði vel hversu sjálfsagt og eðlilegt ferli það er fyrir starfsmennina að skrá

þekkingu inn í gagnagrunna. Ekki er hægt að skynja það að nokkur efaðist um mikilvægi

þessa gagnagrunna, enda hafi gagnsemin af þeim sannað gildi sitt, skráningin í þá er orðin

hluti af verkferlum og farin að festast í fyrirtækjamenningu fyrirtækjanna. Goh (2002), O‘Dell

og Grayson (1998) benda einmitt á að fyrirtæki þurfi að móta fyrirtækjamenningu sem leggur

áherslu á nám, teymisvinnu og miðlun þekkingar svo að þekkingarstjórnun nái fótfestu þar.

Öll hugbúnaðarhúsin nýttu sér samskiptakerfi til að halda utan um og vista hjá sér

samskipti sín við viðskiptavini sína og algengt skipulag er að ákveðnir aðilar innan

hugbúnaðarhúsanna hafi alfarið séð um samskiptin við viðskiptavinina og að öll samskipti við

þá séu skráð inn í samskiptakerfin. Nokkur hugbúnaðarhúsanna voru búin að ráða

77

sérmenntaða viðskiptastjóra til að ná tengslum þeirra við viðskiptavini upp á faglegt plan og

greinilega mátti heyra það á viðmælendum að það hafi fljótt skilað sér til baka.

Mismunandi er hve skipulega þekking er skráð hjá hugbúnaðarhúsunum, þó að þau öll

skrái þekkingu jöfnum höndum inn í ferla og gagnagrunna sína. Sum þeirra gerðu það mög

skipulega og hjá einu þeirra er haldið nákvæmlega utan um það hve miklum tíma hver og

einn starfsmaður ver í að afla sér þekkingu.

5.2 Dreifing og yfirfærsla þekkingar

Jashapara (2004) talaði um að inntak þekkingarmiðlunar sé að ef þekkingu er ekki miðlað

eða skráð kemur hún að litlum notum og getur jafnvel glatast. Það kemur skýrt fram hjá

hugbúnaðarhúsunum sem tóku þátt í rannsókninni að þekking er skráð og henni er miðlað

hjá þeim.

Allt bendir til þess að öll hugbúnaðarhúsin dreifi og yfirfæri þekkingu með skipulögðum

hætti, t.d. nýttu öll hugbúnaðarhúsin sér skipulega hópa- eða teymisvinnu sem er verkfæri

sem dreifir og yfirfærir þekkingu skjótt og örugglega milli starfsfólks.

Einnig benti viðmælandi C á hvernig fyrirtækið blandaði saman nýjum hæfileikaríkum

starfsmönnum inn í hópavinnu til að yfirfæra þekkingu: „Við höfum verið að ráða svo lítið

ungt fólk þar inn, rosalega vel menntað og klárt fólk en hugsanlega ekki með mikla

starfsreynslu þá höfum við verið að reyna blanda þeim svona inn í hópana“. Hér er skipulega

verið að dreifa og yfirfæra þekkingu.

Viðmælandi D benti á að hjá þeim væri verið að vinda ofan af eldra verklagi þar sem sami

einstaklingur ynni alltaf sama verkefnið en þannig væri þekkingin á verkefninu föst hjá sama

starfsmanninum og sagði af því tilefni: „við erum að reyna að hvetja til meiri hópavinnu með

því að mynda ráð um ákveðna hluti eða tækni og koma á rýni hugbúnaðar til þess að vinda

ofan af „einn maður eitt verkefni““ og viðmælandi A sagði að „á hverjum einasta degi erum

við að reyna að passa upp á að ekki einhver einn sitji uppi með vitneskjuna“ og sagði að þeir

útbyggju matrixu hjá sér með verkum og starfsfólki til að merkja þar inn hvort það væri ekki

tryggt að minnst tveir starfsmenn kynnu hvert verk.

Öll hugbúnaðarhúsin nýttu sér gagnagrunna til að dreifa og yfirfæra þekkingu. Oft voru

þetta sérkerfi, eins og wiki kerfi, sem ákveðnir starfsmenn höfðu komið sér upp í byrjun en

78

náð að sanna gildi sitt það vel að þeir voru orðnir að stöðluðu verkferli í dag en í þessum

gagnagrunnum voru verkferlar og lausnir aðgengilegar fyrir þá starfsmenn sem þurftu á þeim

að halda en þannig er þekking þá yfirfærð til annarra starfsmanna.

Hugbúnaðarhúsin voru öll meðvituð um aðferðafræði sem oft er kölluð lærifaðir/nemandi

til að dreifa þekkingu á milli starfsmanna, þar sem reynslumeiri starfsmaður leiðbeinir

reynsluminni starfsmanni en þar er algjört grunnskilyrði að það sé gagnkvæmt traust á milli

starfsfólksins sem er að vinna saman (Ingrid Kuhlman, 2002). Flest hugbúnaðarhúsanna nýttu

þessa aðferðafræði en viðmælandi E sagði þó að þetta væri aðferðafræði sem þeim

hugnaðist að nota: „að hafa junior og senior forritara saman en það er kerfi sem okkur

hugnast“.

Önnur aðferðafræði sem hugbúnaðarhúsin nýttu sér er jafningjarýni en þá nota

hugbúnaðarhúsin starfsmenn í sömu stöðum innan fyrirtækisins til að rýna verk hvors

annars. Þannig yfirfærast starfsaðferðir og verklag milli starfsmanna og dreifast um

fyrirtækið.

Öll hugbúnaðarhúsin reyndu að nýta sem best námskeið, fyrirlestra og kynningar sem

starfsmenn þeirra höfðu farið á, algengt er að þessir starfsmenn heldu kynningu fyrir annað

starfsfólk eða skiluðu skýrslu inn á innranet fyrirtækisins til þess að allir starfsmenn gætu

kynnt sér þá vitneskju, kunnáttu eða verklag sem starfmennirnir bjuggu yfir. Rannsakandi sér

að með þessu móti eru þeir starfsmenn sem sækja sér kunnáttu út fyrir fyrirtækið, líka

ábyrgir fyrir því að miðla þekkingunni áfram til sinna samstarfsmanna.

Flest öll hugbúnaðarhúsin höfðu tekið upp viðurkennda aðferðafræði í hugbúnaðargerð

eins og Agile verkefnastjórnunarkerfið eða Kanban verkferlakerfið sem styðja sterklega við

skipulagða þekkingarmiðlun.

Hjá öllum hugbúnaðarhúsunum er stór þáttur í þeirra daglegu vinnu að fara eftir

ákveðnum verkferlum og eins og viðmælandi F sagði: „við þrífumst á gátlistum og skriflegum

leiðbeiningum“ en fastir verkferlar styðja við dreifingu og yfirfærslu þekkingar enda búið að

fanga mikið af þekkingu inn í verkferlana sem eru svo gerðir aðgengilegir starfsmönnum

hugbúnaðarhúsanna.

Einnig er vert að hafa í huga margt annað sem hugbúnaðarhúsin gera til að styðja við

dreifingu og yfirfærslu þekkingar eins og opin rými þar sem stutt er í hjálp og

fyrirtækjamenningu sem styður þekkingarmiðlun milli starfsfólks eða eins og viðmælandi E

79

benti á: „ enginn er að finna upp hjólið í þessum bransa og menn átta sig á því að það er

hægt að tala við nágrannann eða þann sem situr við hliðina á sér“. Hugbúnaðarhúsin hafa

einnig öll komið sér upp öflugum samskiptakerfum til að halda utan um samskipti við sína

viðskiptavini. Kosturinn við þessi samskiptakerfi er að þau hjálpa hugbúnaðarhúsunum einnig

við að halda utan um þarfir hvers viðskiptavinar og því er auðvelt að sjá hvaða kunnáttu og

lausnum hugbúnaðarhúsanna sé hægt að koma á framfæri til þeirra.

5.3 Þekkingarsamvera

Þekkingarsamvera er greinilega sjálfsögð hjá hugbúnaðarhúsum og fastur liður í flestum

vinnuferlum hjá þeim. Þau nota þekkingarsamveruna til margskonar yfirfærslu á þekkingu

innandyra hjá sér. Segja má að samnefnari allrar þekkingarsamveru sé dreifing og yfirfærsla á

þekkingu og er orðin svo sjálfsögð hjá þeim að hún er orðin hluti af fyrirtækjamenningu

hugbúnaðarhúsanna (Teece o.fl., 1997).

Hér á eftir verður farið yfir það helsta sem styður það hve þekkingarsamvera er útbreidd

hjá hugbúnaðarhúsunum og hversu ríkulega þau nýta sér hana innandyra hjá sér.

Hugbúnaðarhúsin eru óhrædd við að nýta sér þekkingarsamveru á mörgum sviðum t.d.

lýsti viðmælandi C hópavinnu og kynningafundum sem hann kallaði „workshow“ þar sem

fyrirfram er ákveðið að yfirfæra þekkingu frá einum hóp til annars.

Viðmælandi E sagði frá fundum sem þeir halda hjá sér og eru kallaðir „kick off“ fundir þar

er teknar fyrir allar hugsanlegar breytingar innandyra og áhrifum þeirra miðlað til annarra

starfsmanna og viðmælandi D sagði höfundi frá 15-20 mínútna fundum sem eru haldnir

daglega til að fara saman yfir vandamál og finna sameiginlega lausnir á þeim.

Mjög algengt er að hugbúnaðarhúsin noti 10-20 mínútna standandi fundi sem eru kallaðir

örfundir eða örkynningar, þar sem kynna þarf ákveðið efni, og standandi fundur tryggir að

menn haldi sig við fundarefnið og fundurinn dragist ekki lengur en tilefni er til.

Áhugavert er að heyra hvernig fyrirtæki A er byrjað að nota nýja tegund af

samverufundum hjá sér sem kallast „open office“. Þeir ganga aðeins út á það að ræða ýmis

málefni sem eru ótengd vinnunni en fá starfsmenn til að kynnast betur og eru á eftir

óhræddari við að leita til hver annars eftir aðstoð.

80

Í þessu samhengi tók rannsakandi eftir því í heimsókn sinni til hugbúnaðarhúsanna að

nánast undantekningarlaust voru til staðar innandyra hjá þeim einhvers konar tól og tæki til

að hrista stafsmenn saman. Einhverjir myndu kalla þetta leiktæki en þar voru t.d. píluspjald,

biljarðborð, þythokkí eða fótboltaspil, oft voru eitt eða tvö þessara spila til staðar inni í

sérherbergi og rannsakandi sá stundum starfsfólk hugbúnaðarhúsanna spila þar saman.

Hægt er að draga þá ályktun að þessi tæki séu viljandi höfð þar til að brjóta ísinn milli

starfsmanna en líklega eru þó einhverjar óskrifaðar reglur um þann tíma sem menn verja í

leiktækjunum.

5.4 Samantekt ályktana

Eins og áður hefur komið fram var leitað til sex hugbúnaðarhúsa um verklag þeirra við

hugbúnaðargerð til að svara rannsóknarspurningunni og auka rannsóknarspurningunum

tveimur. Þegar rannsakandi fór af stað með rannsóknina var honum efst í huga eftirfarandi

rannsóknarspurning sem er aðalrannsóknarspurning verkefnisins og hún hefur ekkert breyst

á leiðinni hingað eins og oft vill gerast þegar líður á ritgerðarsmíðina:

Eru hugbúnaðarhús með skipulögðum hætti að nýta sér þekkingarstjórnun við

hugbúnaðargerð?

Þegar samantektin er skoðuð hér á undan í þemunum þremur er hægt að sjá það

greinilega að í svörum viðmælenda kemur skýrt fram að hugbúnaðarhúsin eru að nýta sér

internet, gagnagrunna, möppur, fyrirlestra, heimasíður og starfsmannarit til að fanga og

dreifa þekkingu sem er stór hluti af þekkingarstjórnun þekkingarfyrirtækja eins og Petersen

og Poulfelt (2002) taka saman um hvernig haga beri þekkingarstjórnun. Samanburður

staðfestir að þekkingarstjórnun er viðhöfð í hugbúnaðarhúsunum.

Í samantektinni hér á undan kemur einnig skýrt fram hvernig hugbúnaðarhúsin eru að

vista þekkingu starfsfólks síns inn í verkferla fyrirtækjanna en Amit o.fl., (1993), Bingham

o.fl., (2007), Eisenhardt o.fl., (2000) og Teece o.fl., (1997) benda á mikilvægi verkferla og að

þeir séu undirstaða fyrir færni innan fyrirtækja. Þessi staðreynd styrkir rannsakanda enn

frekar í þeirri trú að þekkingarstjórnun sé viðhöfð í hugbúnaðarhúsunum.

Jafnfram er ljóst út frá greiningunni hér á undan að hugbúnaðarhúsin eru að nýta sér

internet, gagnagrunna, möppur, fyrirlestra, heimasíður og starfsmannarit til að dreifa og

81

yfirfæra þekkingu milli starfsmanna eins og Petersen og Poulfelt (2002) benda

þekkingarfyrirtækjum á að gera og sú staðreynd segir rannsakanda einnig að

þekkingarstjórnun er viðhöfð í hugbúnaðarhúsunum.

Ingi Rúnar Eðvarðsson (2004) bendir á að þekkingarmiðlun fari að mestu leyti fram með

beinum munnlegum samskiptum og þegar skoðað er hvernig þekkingarsamveru er háttað hjá

hugbúnaðarhúsunum kemur greinilega í ljós að þar er verið að nota hana skipulega til að

stjórna þekkingu. Hugbúnaðarhúsin eru að nota 10-20 mínútna fundi daglega til að fanga og

dreifa þekkingu og þekkingarsamverustundir eru svo algengar innandyra hjá þeim að notuð

eru mörg nöfn til að lýsa fjölbreytileika þeirra eins og „workshow“, „kick off“ fundir, örfundir

og „open office“, allt í þeim tilgangi að koma fólki saman, fá það til að kynnast hvert öðru og

opna sig til að fanga og dreifa þekkingu. Eins og Ingi Rúnar (2004) og Daft (2001) benda á er

þessi þekkingarsamvera grundvöllur þess að hægt sé að miðla leyndri þekkingu milli

starfsfólks sem er forsenda þess að gera hana að ljósri þekkingu sem síðan er hægt að dreifa,

miðla, yfirfæra eða skrá í ferla hugbúnaðarhúsanna.

Út frá framangreindum staðreyndum er hægt að fullyrða það með ótvíræðum hætti að

hugbúnaðarhúsin eru með skipulögðum hætti að nýta sér þekkingarstjórnun við

hugbúnaðargerð.

Rannsakandi lagði fram einnig tvær aðrar rannsóknarspurningar til að styðja við

aðalrannsóknarspurninguna og fyrri aukaspurningin er:

Eru hugbúnaðarhús með skipulögðum hætti að fanga þekkingu eða verkferla inn í miðlæga

gagnagrunna?

Í svörum viðmælenda hér á undan lýsa þeir því hvernig hugbúnaðarhúsin vista hjá sér

starfslýsingar, starfsmannaupplýsingar, menntun starfsmanna, frávik í rekstri, vandamál sem

koma upp, flest alla verkferla, algengar aðgerðir, lausnir á vandamálum og samskipti við

viðskiptavini sem eru skráð inn í samskiptakerfi.

Út frá þessum svörum er hægt að segja: já, öll hugbúnaðarhúsin fanga skipulega þekkingu

og verkferla inn í gagnagrunna af mikilli samviskusemi.

82

Seinni aukaspurningin er:

Eru hugbúnaðarhús með skipulögðum hætti að nota teymisvinnu í þeim tilgangi að

sérfræðiþekking festist ekki hjá ákveðnum starfsmönnum?

Á sama hátt og hér á undan er hægt að sjá af svörum viðmælenda að hugbúnaðarhúsin

eru að nýta sér teymisvinnu, hvort sem um er að ræða marga starfsmenn saman í hópavinnu

eða tvo starfsmenn saman í teymi. Þannig nýttu hugbúnaðarhúsin sér teymisvinnu með

skipulegum hætti til að blanda saman nýjum hæfileikaríkum starfsmönnum með

reynslumiklum starfsmönnum til að yfirfæra sérfræðiþekkingu til nýrra starfsmanna. Þetta

verklag er svo algengt hjá hugbúnaðarhúsunum að þau hafa ákveðið nafn yfir slíkt verklag en

þetta er kallað „lærifaðir/nemandi“ hjá þeim og er notað til að dreifa þekkingu milli

starfsmanna og þannig tryggt að minnst tveir starfsmenn kunni hvert verk. Viðmælendur

lýstu einnig hvernig teymisvinnu er beitt til að starfsmenn sem vinna álíka störf rýni verk hver

annars en það er kallað „jafningjarýni“ hjá hugbúnaðarhúsunum og þannig yfirfærast

starfsaðferðir og verklag milli starfsmanna.

 Út frá þessum lýsingum viðmælenda er hægt að segja: já, öll hugbúnaðarhúsin nýta sér

skipulega teymisvinnu í þeim tilgangi að sérfræðiþekking sitji ekki föst hjá nokkrum

starfsmönnum sem eru þá ómissandi fyrir hugbúnaðarhúsin.

Auka rannsóknarspurningarnar leiða til sömu niðurstöðu eins og

aðalrannsóknarspurningin, það er að segja að út frá svörum viðmælenda er hægt að svara

þeim einnig jákvætt eins og aðalrannsóknarspurningunni. Það rennir enn styrkari stoðum

undir að niðurstöður séu réttar og að þekkingarstjórnun sé viðhöfð í íslenskum

hugbúnaðarhúsum og að þau séu með skipulögðum hætti að nýta sér þekkingarstjórnun við

hugbúnaðargerð.

83

6 Lokaorð

Starfsumhverfi hugbúnaðarhúsa einkennist af örum breytingum og miklum hraða, starfsfólk

er langskólagengið og margt með mikla starfsreynslu. Því er það hugbúnaðarhúsunum

nauðsynlegt að lágmarka þá áhættu sem stafar af þekkingartapi, t.d. ef starfsmaður hættir

skyndilega.

Mikilvægt er að oftúlka ekki niðurstöður og ályktanir því hér er um eigindlega rannsókn að

ræða og því ekki hægt að fullyrða um niðurstöður og yfirfæra þær yfir á önnur íslensk

hugbúnaðarhús.

Niðurstöðurnar varpa nokkuð góðu ljósi á hvernig þekkingarstjórnun er háttað hjá

íslenskum hugbúnaðarhúsum og af rannsókninni er hægt að draga þann lærdóm að staða

þekkingarstjórnunar standi hugbúnaðargerð hér á landi ekki fyrir þrifum og að stjórnendur

íslenskra hugbúnaðarhúsa geta með stolti nýtt sér niðurstöður til markaðssetningar um

ákveðin gæði í framleiðslu hugbúnaðar hjá þeim, því fátt er betra en utanaðkomandi

staðfesting á góðum vinnubrögðum til að ná til fjárfesta, viðskiptavina og hugsanlegra

framtíðarstarfsmanna. Jafnframt sýna niðurstöður að hugbúnaðarhúsin eru að gera mjög

góða hluti í gegnum þekkingarstjórnun. Þau eru að tileinka sér öguð vinnubrögð í

margbreytilegu framleiðsluferli. Þess vegna ætti á sama tíma að vera hvati fyrir önnur

fyrirtæki þar sem strúktúrinn er ekki eins flókinn að taka sér þessi vinnubrögð til fyrirmyndar.

Hugbúnaðarhúsin beita þekkingarstjórnunarfræðum meira en höfundur átti von á í

upphafi en eins og höfundur minntist á í inngangi hefur hann áður komið að rannsóknum í

tengslum við íslensk hugbúnaðarhús og taldi í fyrstu að sú reynsla gæti haft áhrif á hlutleysi

hans. Það er að segja að höfundur óttaðist að túlka svör viðmælenda þeim í óhag. Það er því

ánægjulegt að sjá hvað niðurstöður voru skýrar og ef höfundur hefur efast í byrjun

rannsóknar um að þekkingarstjórnun sé viðhöfð í íslenskum hugbúnaðarhúsum, þá er enginn

vafi lengur í huga hans um að þekkingarstjórnun er viðhöfð í íslenskum hugbúnaðarhúsum.

Íslensk hugbúnaðarhús geta því horft björtum augum fram á veginn og greinilegt er að

vinnubrögð þeirra við hugbúnaðargerð hafa verið að þróast í rétta átt hjá þeim og gaman

verður að fylgjast með þekkingariðnaði þróast enn frekar.

Áhugavert er að horfa fram á við næstu 6 ár og sjá fyrir sér sambærilega rannsókn

endurtekna, þar sem einnig væri skoðað hvernig þekkingarstjórnun var komið á í byrjun hjá

hugbúnaðarhúsunum og þá sérstaklega hvort stjórnendur hugbúnaðarhúsanna hafi

84

markvisst notað stefnumótun til þess að innleiða þekkingarstjórnun eða hvort hún sé

sjálfsprottin frá starfsfólkinu. Í framtíðarrannsókn væri verulega áhugavert að skoða

sérstaklega að hve miklu leyti hugbúnaðarhúsin nýta sér stefnumótun til að koma skilvirkri

þekkingarstjórnun á hjá sér en Ho (2008) bendir á að stefnumótun sé mikilvæg forsenda

þekkingarstjórnunar.

Höfundur telur að náðst hafi að svara rannsóknarspurningunum og varpað sé ljósi á

hvernig þekkingarstjórnun sé viðhöfð í þeim þremur þemum sem voru til skoðunar og þeim

hafi verið lýst í meginatriðum. Markmiðið var að skoða hvort þekkingarstjórnun sé beitt í

íslenskum hugbúnaðarhúsum og svarið við þeirri spurningu er jákvætt en þó með þeim

takmörkunum sem fram koma hér á undan. Höfundur vonar að rannsóknin hafi reynst

áhugaverð lesning og lesandi sé orðinn fróðari um þekkingarstjórnun innan hugbúnaðarhúsa.

85

7 Heimildarskrá

Amit, R. og Schoemaker, P. J. H. (1993). Strategic assets and organizational rent. Strategic

Management Journal, 14(1), 33-46.

Awad, E.M. og Ghaziri, H.M. (2001). Knowledge Management. New Jersey: Pearson Prentice

Hall.

Autio, E., Sapienza, H. og Almeida, J. (2000). Effects of age at entry, knowledge intensity, and

imitability on international growth. Academy of Management Journal, 43, 909-924.

Ásta Þorleifsdóttir og Eggert Claessen. (2006). Putting intellectual Capital into Practice. Oslo,

Nordic Innovation Centre.

Barney, J. B. (1995). Looking inside for competitive advantage. The Academy of Management

Executive, 9(4), 49-61.

Barney, J. B. og Hesterly, W. S. (2008). Strategic Management and Competitive Advantage.

New Jersey: Pearson Educational International.

Barney, J., og Hesterly, W. (2010). Strategic Management and Competitive Advantage:

Concepts and Cases. Saddle River, NJ: Prentice Hall.

Barney, J. B. (1991). Firm Resources and Sustained Competitive Advantage. Journal of

Management, 17(1), 99 - 120.

Beijerse, R. P. (2000). Knowledge management in small and medium-sized companies:

Knowledge management for entrepreneurs. Journal of Knowledge Management, 4(2),

162-179.

Bhardwaj M. og Monin, J. (2006). Tacit to Explicit: an interplay shaping organization

knowledge. Journal of Knowledge Management, 10(3), 72-85.

Bingham, C. B., Eisenhardt, K. M. og Furr, N. R. (2007). What makes a process a capability?

Heuristics, strategy, and effective capture of opportunities. Strategic Entrepreneurship

Journal, 1(1/2), 27–47.

86

Blumentitt, R., Johnston, R. (1999). Towards a strategy for knowledge management. Tech-

nology Analysis & Strategic Management, 11(3), 287-300.

Bogdan, Robert og Biklen, Sari Knopp (1992). Qualitative research for education: an intro-

duction to theory and methods (2. útgáfa). Boston: Allyn and Bacon, 29-33 bls.

Bryman, A (2004). Social research methods. Oxford : Oxford University Press.

Bukowitz, W. R. Og Williams, R. L. (1999). The knowledge management fieldbook. London:

Prentice Hall.

Daft, R. L.(2001). Organizational Culture and Ethical Values. Í Organizations Theory and

Design. (7. Útg.). South Western: Thomson Learning.

Davenport, T.H. og Prusak, L. (1998). Working knowledge. Boston, Harvard Business School

Press.

Deal, T. E. og Kennedy, A. A. (1982). Corporate cultures: the rites and rituals of corporate life.

Reading, MA. Addison-Wesley.

Denison, D. R. (1996). What is the difference between organizational culture and organi-

zational climate? A native’s point of view on a decade of paradigm wars. Academy of

Management Review, 21(3), 619-654.

Dierickx, I. og Cool, K. (1989). Asset stock accumulation and sustainability of competitive

advantage. Management Science, 35(12), 1504-1511.

Draft, R. L. (2004). Organization Theory and Design. (8. Útgáfa). Ohio: Thomson Learning.

Drucker, J. (1999). Management Challenges for the 21st Century. New York: Harper Collins.

Drucker, P., F. (2000). Managing knowledge means managing oneself. Leader to Leader.

(16.útgáfa) bls 8-10

Edmondson, A. (2008). The Competetive Imperative of Learning, Harvard Business Review.

60-67

87

Eggert Claessen. (2005). Reikningsskil þekkingar. Sótt 10. mars 2013 af

http://www.si.is/media/menntamal-og-fraedsla/MI2005-Eggert.pdf

Eisenhardt, K. M. og Martin, J. A. (2000). Dynamic capabilities: What are they? Strategic

Management Journal, 21, 1105–1121. Sótt 27. apríl 2013 af

https://noppa.aalto.fi/noppa/kurssi/23e23000/harjoitustyot/23E23000_eisenhardt___

martin__2000_.pdf

Emerson, R. M., Fretz, R. I. og Shaw, L. L. (1995). Writing ethnographic fieldnotes. Chicago:

Chicago University Press

Esterberg, K. G. (2002). Qualitative methods in social research. Boston: McGrawHill.

Fahey, L. og Prusak, L. (1998). The Eleven Deadliest Sins of Knowledge Management.

California Management Review, 40(3), 256-276.

Faucher, J.B.P.L., Everett, A.M. og Lawson, A.M. (2008). Reconstituting knowledge manage-

ment. Journal of Knowledge Management, 12(3), 3-16.

Friðrik Eysteinsson, (2009). Hvernig styður skipulag fyrirtækis við uppbyggingu og viðhald

samkeppnisforskots? Sótt á vef Viðskiptafræðistofnunnar 16. febrúar 2013 af

http://ibr.hi.is/sites/ibr.hi.is/files/gogn_fridrik.pdf.

Garvin, D., A.(1993). Building a Learning Organization. Harvard Business Review. 71(4), 78-91.

Galunic, D. C., og Rodan S. (1998). Resource combinations in the firm: knowledge structures

and the potential for Schumpeterian innovation. Strategic Management Journal,

19(12), 1193-1201.

Gephart, R. P. (2004). Qualitative research and the Academy of Management Journal.

Academy of Management Journal, 454-462.

Goh, S. C. (2002). Managing effective knowledge transfer: An integrative framework and

some practice implications. Journal of Knowledge Management, 6(1), 23-31.

http://ibr.hi.is/sites/ibr.hi.is/files/gogn_fridrik.pdf

88

Grant, R.M. (1991). The Resource-Based Theory of Competitive Advantage: Implications for

Strategy Formulation. California Management Review, 33(3), 114-135. Sótt 18. mars af

http://www.skynet.ie/~karen/Articles/Grant1_NB.pdf

Grant, R.M. (1996). Toward a knowledge-based theory of the firm. Strategic Management

Journal, 17(7), 109–122.

Grewal, R. og Slotegraaf, R. J. (2007). Embeddedness of organizational capabilities. Decision

Sciences, 38, 451–88.

Hamel, G. og Prahalad, C. K. (1991). Corporate imagination and expeditionary marketing.

Harvard Business Review, 69, 81-92

Hansen, M.T., Nohria, N., Tierney, T. (1999). What´s your strategy for managing knowledge?

Harvard Business Review. 106-116.

Henry Ford, My Life and Work, in collaboration with Samuel Crowther (Garden City, N.Y.:

Doubleday, Page og Company, 1922), 81. The slaughterhouse Ford visited was most

likely located in the Union Stock Yards, although he did not specify which slaughter-

house it was.

Hitt, M. A., Ireland, R. D. Og Hoskisson, R. E. (2003). Strategic management: Competitiveness

and globalization (5. útgáfa) London: South-Westren.

Ho, C.T. (2008). The relationship between knowledge management enablers and per-

formance. Industrial Management & Data Systems, 109(1), 98 -117.

Hollensen, S. (2003). Marketing Management: A Relationship Approach. Harlow: Pearson

Education Limited.

Ingi Rúnar Eðvarðsson (2004). Þekkingarstjórnun. Akureyri: Háskólinn á Akureyri.

Ingrid Kuhlman. (2002). Hvers vegna fólk miðlar ekki þekkingu. Viðskiptablaðið,18.

september. Sótt 10. mars 2013 af

http://www.thekkingarmidlun.is/template23244.asp?pageid=4096&newsid=1091

89

Jaspahara, A. (2004). Knowledge Management – An Integrated Approach. Harlow: Pearson

Education.

Johnson, G., Scholes. K. og Whittington, R. (2008). Exploring Corporate Strategy (8. Útgáfa).

Harlow: Financial Times Prentice Hall.

Kayworth, T. og Leidner, D. (2003). Organizational Culture as a Knowledge Resource. Í C. W.

Holsappe (ritstjóri), Handbook of knowledge management, 1, (bls. 235-252). Berlín:

Springer.

Kim, C. H. og Mauborgne, R. (2005). Blue ocean strategy: How to create uncontested market

space and make the competition irrelevant. Boston: Harvard Business School Press.

Kim, C., Yang, K. H. og Kim, J. (2008). A strategy for third-party logistics systems: A case

analysis using the blu ocean strtegy. Omega-International Journal of Management

Science, 36(4), 522-534.

Kim, W. C og Renee, M. (2004). Blue ocean strategy. Harvard Business Review, 82(10), 76-84.

Kvale, S. (1996). Interviews: An introduction to qualitative research interviewing. London:

Sage Publications.

Lynch, R. L. (2003). Corporate strategy (3. Útgáfa). Harlow: Financial Times Prentice Hall.

Mahoney, J. T. og Pandian, J. R. (1992). The resource-based view within the conversation of

strategic management. Strategic Management Journal, 13, 363-380.

Merriam, S. B. (2009). Qualitative Research: A Guide to Design and Implementation (Second

Edition ed.): The Jossey-Bass.

Miller, D., og Shamsie, J. (1996). The resource-based view of the firm in two environments:

the Hollywood firm studios from 1936 to 1965. Academy of Management Journal,

39(3), 519-543.

Mintzberg, H. og Quinn, J. B. (1996). The strategy process: Concepts, contexts, cases (3.

útgáfa). London: Prentice Hall International.

90

Mintzberg, H., og Waters, J. A. (1985). Of Strategies, Deliberate and Emergent. Stategic

Management Journal, 6(3), 257-272.

Mintzberg, H., Ahlstrand, B. og Lampell, J. (1998). Strategy Safari: A Guided Tour through the

Wilds of Strategic Management. Hertsfortshire: Prentice Hall.

Nonaka, I. (1994). A dynamic theory of organizational knowledge creation. Organization

Science, 5(1), 14-37.

Nonaka, I. og Konno, N. (1998). The Concept of Ba: Building A Foundation For Knowledge

Creation. California Management Review, 40(3), 40 -54.

Nonaka, I. og Takeuchi, H. (1995). The knowledge Creating Company. New York: Oxford

University Press.

Nonaka, I., Toyama, R. og Konno, N. (2000). SECI, ba and leadership: a unified model of

dynamic knowledge creation. Long Range Planning, 33(1) 5-34.

O’Dell, C. og Grayson, C.J. (1998). If only we know what we know: identification and transfer

of internal best practices. California Management Review, 40 (3), 154–174.

O’Reilly, C. (1989). Corporation, Culture, and Commitment: Motivation and Social Control in

Organizations. California Management Review, 31 (4), 9–25.

Pan, S.L. og Scarborough, H. (1999), "Knowledge management in practice: an exploratory

case study of Buckman Labs", Technology Analysis and Strategic Management, 11(3),

359-374.

Penrose, E. (1959). The Theory of Growth of the Firm (2. útgáfa). Oxford: Basil Blackwell.

Peteraf, M. A. (1993). The cornerstones of competitive advantage: A resource-based view.

Strategic Management Journal, 14(3), 179-191.

Peters, T. og Waterman, R. (1982). In Search of Excellence. New York: Harper and Row.

91

Petersen, N.J. og Poulfelt, F. (2002) Knowlegde Management in Action: A Study of Knowledge

Management in Management Consultancies, Working Paper 1-2002, Kaupmannahöfn:

Copenhagen Business School.

Pettigrew, A.M. og Whipp, R. (1991). Managing Change for Competitive Success. Oxford:

Blackwell Publishers

Petrash, G. (1996). Dow's journey to a knowledge value management culture. European

Management Journal, 14(4), 365. Retrieved from

http://search.proquest.com/docview/237032576?accountid=27513

Polanyi, M. E. (1967). The Tacit Dimension, New York: Doubleday.

Porter, M. E. (1980). Competitive strategy: Techniques for analyzing industries and

competitors. New York: Free Press.

Porter, M. E. (1991). Towards a dynamic theory of strategy. Strategic Management Journal,

12(2), 95-117.

Porter, M. E. (1996). What is strategy? Harvard Business Review, 74(6), 61-78.

Porter, M. E. (1998) Competitve advantage: C reating and sustaining superior performance:

With a new introduction. New York: The Free Press

RANNÍS (2003). Mat á þekkingarverðmætum og útgáfa þekkingarskýrslu. Skýrsla á vegum

Rannsóknarráðs Íslands, viðskipta- og iðnaðarráðuneytis, stýrihóps NORDIKA Íslands,

viðskiptafræðistofnunar Háskóla Íslands og Stjórnvísi.

Rannveig Traustadóttir. (1993). Könnun á atvinnuhögum nemenda brautskráðum frá

starfsdeild Öskjuhlíðaskóla. Reykjavík: Landssamtökin Þroskahjálp.

Roberts, H., Taug, J. (2004). Intellectual Capital – An Introduction. [Rafræn útgáfa]. News

Magazine, Winter 2004, 15-16. Luxembourg: American Chamber of Commerce in

Luxembourg A.B.S.L.

92

Runólfur Smári Steinþórsson. (2003). Stefnumiðuð stjórnun: Fimm greiningarlíkön. Reykjavík:

Tímarit um viðskipti og efnahagsmál, 1(1), 27-53.

Runólfur Smári Steinþórsson. (2009). Stefnuhugtakið í ljósi Porters. Í Ingjaldur Hannibalsson

(ritstjóri). Rannsóknir í félagsvísindum,X : Viðskipta- og hagfræðideild, (bls. 489-498).

Reykjavík: Háskólaútgáfan.

Saarenketo, S., Puumalainen, K. Kuivalainen, O. og Kyläheiki, K. (2009). A knowledge-based

view of growth in new ventures. European Business Review, 21(6), 531-546.

Samtök iðnaðarins, (2010). Þekkingarskýrsla. Sótt á vef Samtaka iðnaðarins 26. mars 2013 af

http://www.si.is/media/upplysingataekni/2010-thekkingarskyrsla-SUT.pdf.

Salojärvi, S., Furu P. og Sveiby K.E. (2005). Knowledge management and growth in Finnish

SME´s. Journal of Knowledge Management, 9(2), 103-122.

Schein, E. H., (1990). Organizational culture. American Psyhologist, 45(2), 109-120.

Schneider, W. E. (2000). Why good management ideas fail: The neglected power of organi-

zational culture. Strategy and Leadership, 28(1), 24-29.

Seleim, A. og Khalil, O. (2007). Knowledge Management and Organizational Performance in

the Egyptian Software Firms. Journal of Knowledge Management, 3(4), 37-66.

Senoo, D., Magnier-Watanabe, R. og Salmador, M. (2007). Workplace reformation, active ba

and knowledge creation. From a conceptual to a practical framework. European

Journal of Innovation Management, 10(3), 296-315.

Shaikh, J. M. (2004). Measuring and Reporting of Intellectual Capital Performance Analysis.

Journal of American Academy of Business, Cambridge. Hollywood: 4(1/2), bls. 439.

Sigríður Halldórsdóttir og Kristján Kristjánsson. (ritstjórar). (2003). Handbók í aðferðafræði

og rannsóknum í heilbrigðisvísindum. Akureyri: Háskólinn á Akureyri.

Silverman, D. (2008). Doing qualitative research, (2 útgáfa). Thousand Oaks: Sage Publi-

cations.

http://www.si.is/media/upplysingataekni/2010-thekkingarskyrsla-SUT.pdf

93

Snjólfur Ólafsson (2005). Stefnumiðað árangursmat sem liður í að framkvæma stefnu.

Tímarit um viðskipti og efnahagsmál, 3(1), 47-71.

Stewart, T.A. (1997). Intellectual Capital – The new wealth of organizations. London: Nicholas

Brealy publishing.

Strauss, A. L. og Corbin, J. (1998). Basics of qualitative research: techniques and procedures

for developing grounded theory (2. útgáfa). Thousand Oaks California. London: Sage.

Sveiby, K.E., (1997). The new organizational wealth: managing & measuring knowledge-

based assets. San Francisco: Berrett-Koehler Publishers.

Szulanski, G. (1994). Intra-firmtransfer of best practices project. Houston: American

Productivity & Quality Center.

Teece, D.J., Pisano, G. og Shuen, A. (1997). Dynamic Capabilities and Strategic Management.

Strategic Management Journal, 18(7), 509 - 533.

Von Krogh, G., Ichijo, K. og Nonaka, I. (2000). Enabling Knowledge Creation. How to Unlock

the Mystery of Tacit Knowledge and Release the Power of Innovation. New York:

Oxford University Press.

Wernerfelt, B. (1984). A Resource-based View of the Firm. Strategic Management Journal,

5(2), 171-180.

Wiig, K.M. (1997). Integrating Intellectual Capital and Knowledge Management. Long Range

Planning, 30(3), 399-405.

Wilson,T.D. (2002). The nonsense of knowledge management, Information Research, 8(1),

Paper No. 144. Sótt 28. september 2013 af http://informationr.net/ir/8-

1/infres81.html.

http://informationr.net/ir/8-1/infres81.html
http://informationr.net/ir/8-1/infres81.html

94

8 Viðaukar

8.1 Viðauki 1 - CMMI líkanið

Capability Maturity Model Integration (CMMI) er líkan sem notað er sem vegvísir að

umbótum og sett fram í þeim tilgangi að meta og þróa verkferli í hugbúnaðargerð. Upphaf

CMMI má rekja til ársins 1986 þegar Bandaríska Varnamálaráðuneytið leitaði leiða til að taka

á auknum fjölda verkefna í hugbúnaðargerð fyrir ráðuneytið þar sem kostnaður og

framkvæmdatími fór fram úr áætlun. Að tilhlutan ráðuneytisins þróaði Software Engineering

Institute (SEI) líkanið Capability Maturity Model (CMM v1.0) sem tók sérstaklega á hæfnistigi

verkferla sem notaðir eru við hugbúnaðargerð. Eftir að CMM hafði verið notað með góðum

árangri í nokkur ár og nokkrar nýjar útfærslur orðið til sem aðlagaðar höfðu verið ýmsum

sviðum hugbúnaðariðnaðarins, jafnvel sérafbrigði hjá stærri fyrirtækjum, var raunin orðin sú

að sveigjanleiki líkansins hafði gert það að verkum að hlutar þess voru farnir að skarast á

ýmsan hátt sem jafnvel leiddi til mótsagna í mismunandi útfærslum. Þetta varð til þess að

fyrirtæki lentu í vandræðum með að nota það til hliðsjónar við verkferli sín og ásama tíma

var það að einhverju leyti að stangast á við staðla eins og ISO 9001. Til að ráða bót á þessu

voru nokkrar útfærslur CMM sameinaðar og myndað heildstætt líkan sem kallaðist þá CMMI

og var 1.1 útgáfa þess gefin út árið 2001. Í CMMI sameinast margreyndar aðferðir sem

þannig mynda ákveðinn ramma sem hægt er að nota til að meta hæfni verkferla

innanhugbúnaðarfyrirtækis og ákvarða á hvaða þroskastigi fyrirtækið er.

Hæfni- og þroskastig

Hæfnistig verkferla segir til um hversu vel er staðið að verkferlunum innanfyrirtækisins.

Skilgreind eru sex hæfnistig (frá 0 til 5) fyrir verkferlin sem viðhöfð eru innan

hugbúnaðarfyrirtækis. Verkferlin geta verið á mismunandi hæfnistigum. Það að vera á

hæfnistigi, 0 þýðir að verkferli er framkvæmt á ófullnægjandi hátt. Sé verkferlið á hæfnistigi

1 er það framkvæmt en ekki endurtakanlegt á sama hátt, þ.e. ekki er tryggtað beitt sé sömu

aðferð frá einu verkefni til annars jafnvel þó verkefni séu sambærileg. Sé verkferlið á

hæfnistigi 2 þá er það framkvæmt og því er stjórnað. Það er endurtakanlegt og tryggt er að

beitt er sömu aðferð frá einu verkefni til annars. Þannig eru meiri líkur á að það leiði til sama

árangurs og áður hefur náðst. CMMI líkaninu má skipta í svokallaðar “continuous” og

“staged” framsetningar.”Continuous” framsetningin skoðar hæfnistig verkferla innan

hugbúnaðarfyrirtækis en“staged” framsetningin skoðar þroskastig fyrirtækisins sjálfs. Innan

95

“staged”framsetningarinnar eru skilgreind fimm þroskastig fyrirtækis (frá 1 til 5). Á hverju

þroskastigi eru ákveðin verkferli og til að uppfylla þroskastigið þurfa öll verkferlin á því

þroskastigi að hafa náð sama hæfnisstigi og þroskastigið sjálft, þ.e. þegar fyrirtæki er komið

með þau sjö verkferli sem tilheyra 2. þroskastigi upp á hæfnistig 2 þá telst fyrirtækið vera á 2.

þroskastigi. Til að komast upp á 3. þroskastig þurfa öll verkferlin á 3. þroskastigi, ásamt

verkferlum á öðru þroskastigi, að hafa náðhæfnisstigi 3. Það er litið svo á að öll

hugbúnaðarfyrirtæki sem ekki hafa verið tekin út skv. CMMI séu á 1. þroskastigi og að

verkferli þess hafi ekki náð hæfnisstigi 1.

96

8.2 Viðauki 2 - Viðtalsrammi

Fólk

1. Hvernig skráið þið starfsmannalýsingar? Hverjir hafa aðgengi að þeim? Er krafa

um menntun skráð þar?

2. Hvernig er haldið sérstaklega utan um skráningu allra starfsmanna? Er skráning

t.d. á menntun og sérkunnáttu skráð þar? Hafa allir aðgengi að þeim

skráningum?

3. Hvað er skráð við nýráðningar starfsmanna? Er öll sérfræðiþekking ítarlega skráð

þó að hún komi ráðningunni eða starfinu ekkert við?

4. Hvernig beitir fyrirtækið aðferðum sem hjálpa til við að yfirfæra þekkingu á milli

starfsfólks þegar það gæti átt við? Hvað er gert eftir breytingar innandyra? Hvað

er gert í framhaldi og þá hvað?

5. Hvað er gert eftir námskeið, er eitthvað gert í framhaldi af því? Þarf starfsmaður

að skila skýrslu um námskeiðið, munnlegri eða skriflegri til að aðrir geti aðrir geti

fengið upplýsingar um innihald námskeiðsins og geti þá leitað eftir nánari

upplýsingum?

6. Hvernig er sérfræðikunnáttu leitað? Er leitað innandyra fyrst ef svo er, þá

hvernig?

7. Hvernig fyrirtækjamenning er hér? Styður hún við miðlun þekkingar?

8. Hvað er hægt að segja að fyrirtækjamenningin hér, endurspeglast hún frá

æðstustjórnendum?

9. Hvernig styðja æðstustjórnendur við þekkingarstjórnun? Ýta þeir undir að beita

þekkingarstjórnun?

Ferlar

1. Eruð þið með upplýsingakerfi hjá ykkur fyrir vandamál og lausnir, t.d Wiki-lausn?

2. Hvernig skjalið þið fasta verkferla? Hvenær skjalið þið nýja verkferla? Skjalið þið

verkferla sem tengjast hugbúnaðarlausnum? Hversu ítarlega er þeim lýst? Eru þeir

yfirfarnir reglulega? Hafa allir starfsmenn aðgang að þeirri skjölun?

3. Hvernig er nýr verkferill skráður? Hversu nákvæmt er það framkvæmt og er það

skráð strax eftir vinnu á verkefnum sem kallar á endurskoðun á verkferli?

4. Hvernig er stuðningur hjá stjórnendum fyrir ítarlegri skráningu verkferla Hvernig

er stuðningur hjá starfsmönnum fyrir ítarlegri skráningu verkferla? Eru einhver

97

verkefni unnin hér, þar sem verkferlar eru nánast hafðir til hliðsjónar og jafnvel

tekklistar notaðir?

5. Telur þú að starfsmenn hugsi um þá fyrirtækjamenningu sem er hér innandyra?

Telur þú að þeim finnist hún mikilvæg?

6. Hvernig er unnið í teymisvinnu hér? Hvernig eru teymin mynduð? Telur þú að

teymisvinna sé nýtt sérstaklega til að fanga þekkingu hér inna fyrirtækisins?

7. Hversu meðvitaðir er yfirstjórnendur um þekkingarstjórnun? Hvernig er viðhorf

stjórnenda til aukakostnaðar vegna þekkingarstjórnunnar?

Tengsl

1 Lýstu samskiptum milli deilda, eru þau opin eða lokuð?

2 Geta starfsmenn haft áhrif á boðleiðir eða samskipti við yfirstjórnendur?

3 Telur þú að sérþekking innan fyrirtækisins sé sýnileg milli deilda? Telur þú að hún

sýnileg viðskiptavinum fyrirtækisins?

4 Telur þú að fyrirtækið beiti aðferðum sem hjálpa til við að yfirfæra þekkingu á

milli deilda fyrirtækisins eða tryggja að aðrar deildir viti að ákveðin sérþekking sé

til hjá fyrirtækinu?

5 Hver eru slagorð fyrirtækisins? Telur þú að starfsfólkið vinni eftir þeim? Hvernig

eru slagorðin notuð í samskiptum við viðskiptavini, t.d til að smita þau út fyrir

fyrirtækið?

6 Hvað með viðskiptamannakerfi, er fyrirtækið með slíkt kerfi sem heldur utan um

samskipti við þá? Hvað er haldið utan um og hafa allir starfsmenn aðgang að því

kerfi sem þið eruð með?

7 Hvernig er sambandi viðhaldið við viðskiptavini, er það reglulega eða einstaka

sinnum? Hvernig með stóra viðskiptavini, er eitthvað sérstaklega gert til að

treysta viðskiptabönd við þá?

Annað

1 Hvaða menntun ert þú með?

2 Hver er staða þín hér og hversu lengi hefur þú starfað hér?

98

8.3 Viðauki 3 - Kynningartexti

Ég heiti Sævar Helgason og er meistaranemi í Stjórnun og stefnumótun við

Háskóla Íslands.

Ég er að vinna að meistararitgerð minni og hef samband við þig með von um

samstarf. Ritgerðin á að skoða hvort og þá hvernig hugbúnaðarhús nýti sér

þekkingarstjórnun við hugbúnaðargerð og verkferla innan fyrirtækisins.

Upplýsingar verða skráðar undir bókstaf fyrir hvert fyrirtæki. Þannig að

upplýsingar sem koma fram eru ekki rekjanlegar. Þó geta þau fyrirtæki sem þess

óska fengið að vita sinn bókstaf.

Rannsóknin verður í formi eigindlegrar aðferðafræði með viðtölum við

annaðhvort stjórnendur, gæðastjóra eða verkefnastjóra í íslenskum

hugbúnaðarhúsum. Tekin eru viðtöl við 5-6 manns hjá jafnmörgum

hugbúnaðarhúsum. Viðtölin taka frá 40-50 mín fyrir hvern viðmælanda en með

því að eyða dágóðum tíma til að ræða saman fæst dýpri skilningur rannsakanda

á viðfangsefninu.

Ég vona að þú hafir tíma til aflölu og vilja til samstarfs og ef þér finnst eftir

þessa kynningu á rannsókninni að einhver annar starfsmaður innan ykkar

fyrirtækis sé betur í stakk búinn að svara þessu efni, væri gott ef þú gætir bent

mér á hann.

Kær kveðja Sævar

