

ΟΙΚΟΝΟΜΙΚΟ ΠΑΝΕΠΙΣΤΗΜΙΟ ΑΘΗΝΩΝ

Μεταπτυχιακό Πρόγραμμα Σπουδών στα Πληροφοριακά
Συστήματα

Θέμα Εργασίας : Διοίκηση Γνώσης (Knowledge Management)

**Μάθημα : Τεχνολογίες Πληροφορικής και Επικοινωνιών στην Οργάνωση
και Διοίκηση Επιχειρήσεων**

Διδάσκων Καθηγητής : Π.Μηλιώτης

**Επιμέλεια εργασίας: Βασιλείου Θεώνη
Κυπρίου Ειρήνη
Οικονομίδης Δημήτρης**

Ακαδημαϊκό Έτος 2001-20002

Περίληψη

Η εργασία αυτή εκπονήθηκε στα πλαίσια του μαθήματος, του μεταπτυχιακού προγράμματος στα Πληροφοριακά Συστήματα, «Τεχνολογίες Πληροφορικής και Επικοινωνιών στην Οργάνωση και Διοίκηση των Επιχειρήσεων» με διδάσκοντα τον καθηγητή κ. Παναγιώτη Μηλιώτη.

Η εργασία αποτελεί μια εισαγωγική περιγραφή της Διοίκησης Γνώσης (Knowledge Management). Ξεκινάει δίνοντας κάποιους βασικούς ορισμούς για το τι είναι Γνώση καθώς και κάποιων συσχετιζόμενων με αυτήν όρων και στη συνέχεια περιγράφει αναλυτικά τι είναι η Διοίκηση γνώσης και ποια είναι η χρησιμότητά της καθώς επίσης και ποιες στρατηγικές ακολουθεί μια εταιρεία για την εφαρμογή της. Ακολουθεί μια σύντομη περιγραφή σχετικά με οργανωσιακές θεωρίες στη Διοίκηση Γνώσης καθώς και μια ανάλυση του τι είναι Σύστημα Διοίκησης Γνώσης.

Τέλος ακολουθεί μια παράθεση συμπερασμάτων-απόψεων και η εργασία κλείνει με μια ανασκόπηση του τεχνολογικού εργαλείου Knowledge X και την μελέτη ενός case study.

ΠΕΡΙΕΧΟΜΕΝΑ

ΚΕΦΑΛΑΙΟ 1ο: ΕΙΣΑΓΩΓΗ.....	4
1.1 Ιστορική Αναδρομή	4
ΚΕΦΑΛΑΙΟ 2ο: Εννοιολογική Θεμελίωση της «Γνώσης»	5
και Σχετικών Όρων	5
2.1 Βασικοί Ορισμοί.....	5
2.1.1 Τι είναι δεδομένα	5
2.1.2 Τι είναι Πληροφορία.....	5
2.2 Μετάβαση από την Πληροφορία στη Γνώση	5
2.3 Διάφοροι Ορισμοί για τη Γνώση	6
2.4 Τύποι Γνώσης	7
2.5 Η Σπειροειδής Διάταξη της Γνώσης (The Spiral of Knowledge).....	8
2.6 Στάδια επεξεργασίας Γνώσης.....	9
Κεφάλαιο 3ο: Εννοιολογική Θεμελίωση του όρου Διοίκηση Γνώσης.....	11
3.1 Ορισμός της Διοίκησης Γνώσης.....	11
3.2 Βασικές έννοιες στην Διοίκηση Γνώσης	11
3.3 Χρησιμότητα της Διοίκησης Γνώσης.....	12
3.4 Βασικές Αρχές για την Διοίκηση Γνώσης	13
3.4.1 Η Διοίκηση Γνώσης είναι ακριβή.....	13
3.4.2 Η αποτελεσματική Διοίκηση Γνώσης απαιτεί υβριδικές λύσεις ανθρώπων και τεχνολογίας.....	14
3.4.3 Η Διοίκηση Γνώσης είναι υψηλά πολιτικού χαρακτήρα	14
3.4.4 Η Διαχείριση Γνώσης απαιτεί και χρειάζεται διαχειριστές γνώσης.....	14
3.4.5 Η διανομή και η χρήση της γνώσης συχνά είναι αφύσικες πράξεις.....	15
3.4.6 Διοίκηση γνώσης σημαίνει να βελτιώνονται οι διαδικασίες εργασιών της γνώσης	15
3.4.7 Η Διοίκηση Γνώσης δεν τελειώνει ποτέ	15
3.5 Στρατηγικές για τη Διοίκηση Γνώσης	16
3.6 Εμπόδια στην εφαρμογή Διοίκησης Γνώσης.....	16
ΚΕΦΑΛΑΙΟ 4ο: Οργανωσιακές θεωρίες στη Διοίκηση Γνώσης	18
4.1 Οργανωσιακή μάθηση και διαδικασίες μάθησης ενός οργανισμού	18
ΚΕΦΑΛΑΙΟ 5ο: Συστήματα Διοίκησης Γνώσης (Σ.Δ.Γ.)	21
5.1 Χαρακτηριστικά Σ.Δ.Γ.	21
5.2 Παράγοντες επιτυχίας Σ.Δ.Γ.	22
5.3 Οφέλη Συστημάτων Διοίκησης Γνώσης.....	22
5.4 Τεχνολογίες για την υποστήριξη Σ.Δ.Γ.	23
5.5 Η Διοίκηση Γνώσης σαν εργαλείο.....	25
5.6 Η Διοίκηση Γνώσης σαν μέσο	25
5.7 Ανθρώπινος παράγοντας.....	26
5.8 Εμπόδια – Κίνδυνοι	27
ΚΕΦΑΛΑΙΟ 6ο: Συμπεράσματα.....	28

ΠΑΡΑΡΑΤΗΜΑ Α: Knowledge Management Case Study στην Ernst&Young	29
1. Εισαγωγή	29
2. Δραστηριότητες στο Κέντρο Επιχειρηματικής Γνώσης	29
3. Τεχνολογικές Πλατφόρμες για Διοίκησης Γνώσης	30
4. Δυσκολίες στην Διοίκηση Γνώσης	30
5. Συμπεράσματα	31
ΠΑΡΑΡΑΤΗΜΑ Β: Knowledge X Εργαλείο.....	32
1. Περιγραφή του Knowledge X.....	32
2. Τεχνική περιγραφή του εργαλείου Knowledge X	33
Αναφορές	35

ΣΧΗΜΑΤΑ

Σχήμα 1 Στάδια μετάβασης της Γνώσης.....	6
Σχήμα 2 Σπειροειδής Διάταξη της Γνώσης	9
Σχήμα 3 Διαμοιρασμός Γνώσης.....	12

1.1 Ιστορική Αναδρομή

Μολονότι η σπουδαιότητα της γνώσης και της εκδήλωσής της σε επαγγελματικές ικανότητες και επάρκειες σαν ένα ανταγωνιστικό κεφάλαιο είναι στις μέρες μας προφανής, οι κλασσικές οικονομικές θεωρίες αγνοούσαν την αξία της γνώσης ως κεφάλαιο και οι περισσότεροι οργανισμοί μέχρι και τα μέσα της δεκαετίας του 1980 είχαν έλλειψη στρατηγικών και μεθόδων για την διοίκησή της. Η ιδέα της αντιμετώπισης της γνώσης ενός οργανισμού ως έναν πολύτιμο στρατηγικό πόρο απέκτησε την δημοτικότητα της χάρις στο έργο κορυφαίων θεωρητικών της διοικητικής επιστήμης και της συμπεριφοράς των οργανισμών, όπως οι Peter Drucker, Paul Strassmann, Peter Senge κ.α. Στη δεκαετία του 1980 στον ερευνητικό τομέα ξεκίνησε η ανάπτυξη συστημάτων για την διοίκηση γνώσης, που βασιζόταν σε δουλειά και έρευνα που πραγματοποιήθηκε σε συστήματα τεχνητής νοημοσύνης και έμπειρα συστήματα. Αναφέρουμε ονομαστικά την Μεγέθυνση (Augment) του Doug Engelbart (για την «επαύξηση της ανθρώπινης νοημοσύνης»), που παρουσιάστηκε το 1978, μια hypertext/groupware εφαρμογή ικανή να αλληλεπιδρά με άλλες εφαρμογές και συστήματα. Επίσης το Knowledge Management System των Rob Acksyn και Don McCracken, ένα ανοιχτό καταναεμημένο «υπερμεσικό» (hypermedia) εργαλείο. Άρθρα σχετικά με την διοίκηση γνώσης άρχισαν να εμφανίζονται σε έντυπα όπως τα *Sloan Management Review*, *Organizational Science*, *Harvard Business Review* και εκδόθηκαν τα πρώτα βιβλία σχετικά με οργανωσιακή μάθηση (organizational learning) και Διαχείριση Γνώσης.

Την δεκαετία του 1990 τα διευθυντικά στελέχη σε μεγάλες συμβουλευτικές εταιρείες άρχισαν να συνειδητοποιούν ότι τα θεμέλια της οικονομίας μετακινούνταν από τους φυσικούς πόρους στα διανοητικά κεφάλαια των εταιρειών και έτσι ξεκίνησαν εσωτερικά προγράμματα Διαχείρισης Γνώσης. Ταυτόχρονα από παλιότερα, διεθνείς ομάδες συμβούλων έρχονταν σε επικοινωνία μεταξύ τους μέσω υπολογιστικών δικτύων για να μοιραστούν την εμπειρία τους στην επίλυση προβλημάτων με άλλους συμβούλους των οποίων οι πελάτες είχαν παρόμοια προβλήματα. Πολλές γνωστές αμερικάνικες, ευρωπαϊκές και ιαπωνικές εταιρίες μιμήθηκαν το παράδειγμα τους εγκαθιδρύοντας και καθιερώνοντας προγράμματα εστιασμένα στη Διαχείριση Γνώσης. Ο αριθμός των συνεδρίων και των σεμιναρίων πάνω στη Διαχείριση Γνώσης άρχισε να αυξάνεται καθώς οι οργανισμοί εστίαζαν στην διοίκηση και εξύψωση των γνωστικών πόρων τους για να επιτύχουν ανταγωνιστικά πλεονεκτήματα.

Τα μαθήματα που έγιναν αντιληπτά από τους πρωτοπόρους στην Διοίκηση Γνώσης έδειξαν ότι η αναζήτηση των ατόμων που κατέχουν την γνώση, η αναδιοργάνωση των λειτουργιών του οργανισμού με σκοπό την αποτελεσματική παραγωγή και διαχείρισή της, η αλλαγή της εργασιακής κουλτούρας για την υποστήριξη της και η υλοποίηση δικτύων γνώσης ήταν οι αληθινές προκλήσεις του μέλλοντος. Με την άφιξη των νέων δικτυακών τεχνολογιών, οι νέοι τρόποι για την κωδικοποίηση, διανομή και παράδοση γνώσης επέτρεψαν στους οργανισμούς την στρατηγική χρήση της γνώσης πιο εύκολα και πιο φθηνά. Σήμερα, πρωτοπόρες εταιρείες του τομέα (όπως Lotus, Open Text, Documentum κ.α.) έχουν αναπτύξει εξελιγμένα σχετικά εργαλεία τα οποία παρέχουν στους οργανισμούς την δυνατότητα δημιουργίας ενός ολοκληρωμένου Συστήματος Διοίκησης Γνώσης, το οποίο θα περιλαμβάνει ζωτικά συστατικά στοιχεία όπως διαχείριση εγγράφων (document management) και υποστηρικτικό λογισμικό συνεργασίας (collaborative software).

ΚΕΦΑΛΑΙΟ 2ο: Εννοιολογική Θεμελίωση της «Γνώσης» και Σχετικών Όρων

2.1 Βασικοί Ορισμοί

Πριν προχωρήσουμε στην ανάλυση της έννοιας γνώση είναι σκόπιμο να ορίσουμε τις έννοιες δεδομένα και πληροφορία, για τον λόγο ότι αυτοί πολύ συχνά συγχέονται, με αποτέλεσμα να χρησιμοποιούνται αυτοί στην θέση της. Το σίγουρο είναι ότι (Neil Fleming):

- Πληροφορία δεν είναι μια συλλογή από δεδομένα.
- Γνώση δεν είναι μια συλλογή από πληροφορίες.

Η ιδέα είναι ότι η πληροφορία και η γνώση είναι κάτι περισσότερο από απλές συλλογές.

2.1.1 Τι είναι δεδομένα

Δεδομένα (data) είναι ένα σημείο στο χώρο και χρόνο χωρίς καμία σημασία και χωρίς αναφορά είτε στο χώρο είτε στο χρόνο. Είναι σαν ένα γεγονός, ένα γράμμα, μια λέξη χωρίς την ερμηνεία τους. Η λέξη κλειδί είναι "χωρίς ερμηνεία". Όταν συναντούμε ένα δεδομένο, εάν αυτό μας τραβήξει την προσοχή μας, η πρώτη μας ενέργεια είναι συνήθως να προσπαθήσουμε να βρούμε κάποιο τρόπο για να του αποδώσουμε κάποια σημασία. Αυτό το κάνουμε με το να συσχετίσουμε το δεδομένο με άλλα πράγματα. Για παράδειγμα το 5, το συσχετίζουμε αμέσως με τους αριθμούς και το συνδέουμε μ' αυτούς λέγοντας ότι είμαι μεγαλύτερος του αριθμού 4 και μικρότερος του αριθμού 6. Αυτό που θέλουμε να πούμε είναι ότι ένα δεδομένο χωρίς την ερμηνεία του σημαίνει λίγα πράγματα ή ακόμα και τίποτα.

2.1.2 Τι είναι Πληροφορία

Ο ορισμός του Neil ότι πληροφορία δεν είναι μια συλλογή από δεδομένα, υπονοεί ότι μια συλλογή από δεδομένα όπου δεν υπάρχει κάποια σχέση μεταξύ τους δεν αποτελεί πληροφορία. Το εάν τα δεδομένα αναπαριστάνουν πληροφορία ή όχι εξαρτάται από το πόσο μπορεί κάποιος να αντιληφθεί αυτά. Αυτό σημαίνει ότι ο βαθμός κατανόησης μιας συλλογής δεδομένων εξαρτάται από τις συσχετίσεις που μπορούμε να διακρίνουμε μέσα σ' αυτή. Και οι συσχετίσεις που μπορούμε να διακρίνουμε εξαρτάται από άλλες προηγούμενες συσχετίσεις. Δηλαδή **πληροφορία**, απλά, είναι η αντίληψη των σχέσεων μεταξύ των δεδομένων ή μεταξύ των δεδομένων και άλλων πληροφοριών.

2.2 Μετάβαση από την Πληροφορία στη Γνώση

Το ότι η πληροφορία συνεπάγεται την αντίληψη των συσχετίσεων μεταξύ των δεδομένων, δεν παρέχει γενικά κάποια αιτιολογία γιατί τα δεδομένα είναι αυτά που είναι, ή κάποια ένδειξη για το πώς τα δεδομένα είναι πιθανό να αλλάξουν μέσα στο χρόνο. Η πληροφορία τείνει να είναι στατική μέσα στο χρόνο και γραμμική μέσα στο χώρο. Η πληροφορία είναι η συσχέτιση μεταξύ των δεδομένων, και πολύ απλά, είναι αυτό που είναι, εξαρτημένη σε πολύ μεγάλο βαθμό από το περιβάλλον στο οποίο βρίσκεται, όσον αφορά την ερμηνεία της, και περιορισμένη στο παρόν.

Πέρα από αυτή τη συσχέτιση υπάρχει ένα πρότυπο, το οποίο είναι κάτι περισσότερο από μια συσχέτιση συσχετίσεων. Το πρότυπο εμπεριέχει συγχρόνως και συνοχή και ακεραιότητα

μεταξύ των συσχετίσεων όπου, σε κάποιο βαθμό, δημιουργεί το δικό του περιβάλλον. Το πρότυπο επίσης ορίζεται ως ένα αρχέτυπο που υπονοεί συγχρόνως και επαναληπτικότητα και προβλεπτικότητα.

Όταν υπάρχει μια σχέση προτύπου ανάμεσα στα δεδομένα και την πληροφορία, το πρότυπο μπορεί να αναπαριστά γνώση. Γίνεται **γνώση** όταν κάποιος μπορεί να συνειδητοποιήσει και να καταλάβει τι αυτό υπονοεί. Τα πρότυπα που αναπαριστούν γνώση τείνουν να δημιουργούν από μόνα τους περιβάλλοντα. Αυτό σημαίνει ότι το πρότυπο δεν εξαρτάται τόσο από το περιβάλλον που βρίσκεται όσο εξαρτάται η πληροφορία. Ένα πρότυπο που αναπαριστά γνώση παρέχει επίσης, όταν αυτό είναι απόλυτα κατανοητό, ένα υψηλό επίπεδο αξιοπιστίας και προβλεπτικότητας όσον αφορά πως το πρότυπο θα εξελιχθεί μέσα στο χρόνο.

Το παρακάτω διάγραμμα αναπαριστά τις μεταβάσεις από τα δεδομένα, στην πληροφορία και τελικά στη γνώση. Ο βαθμός κατανόησης είναι αυτός που υποστηρίζει αυτή τη μετάβαση από το κάθε στάδιο στο επόμενο. Ο βαθμός κατανόησης δεν είναι ένα ξεχωριστό επίπεδο από μόνο του.

Σχήμα 1 Στάδια μετάβασης της Γνώσης

2.3 Διάφοροι Ορισμοί για τη Γνώση

Προηγουμένως ορίσαμε τι είναι δεδομένα και τι πληροφορία και πως μετατρέπεται η πληροφορία σε γνώση. Εδώ θα αναφερθούμε σε διάφορους ορισμούς που έχουν διατυπωθεί για την γνώση. **Γνώση** είναι:

- *"Δικαιολογημένη αληθινή πεποίθηση"*: Αυτός είναι ο ορισμός που έχει δοθεί από φιλόσοφους, ειδικά από εμπειριστές που πιστεύουν ότι η γνώση μπορεί να αιτιολογηθεί από γεγονότα. Είναι επίσης ο ορισμός που έχει υιοθετηθεί από τους Nonaka και Takeuchi.
- *"Πληροφορία μέσα σε ένα γενικό πλαίσιο"*: Αυτός είναι ένας ορισμός που έχει τις ρίζες τους στην Καρτεσιανή Ορθολογική επιστημολογία. Σημαίνει ότι η γνώση είναι έγκυρη όταν εναρμονίζεται χωρίς αντιφάσεις και προστίθεται στην συστηματική συνοχή ενός μεγαλύτερου πλαισίου γνώσης.
- *"Γνώση είναι αντίληψη που βασίζεται στην εμπειρία"*: Αυτή είναι μια ιδέα που κυριαρχεί στον μοντέρνο πραγματισμό και συσχετίζεται με την επιστημολογία. Είναι επίσης ο συνήθης ορισμός που συναντιέται σε Αγγλικά λεξικά.
- *"Γνώση είναι εμπειρία ή πληροφορία που μπορεί να μεταβιβαστεί και να μοιραστεί"*.

- " Η Γνώση, όταν συντίθεται από δεδομένα και πληροφορίες, μπορεί να θεωρηθεί σαν κάτι περισσότερο από την αντίληψη μιας κατάστασης, σχέσεων και τυχαίων φαινομένων, δηλαδή θεωρίες και κανόνες οι οποίοι αποτελούν τη βάση για κάποιο δοσμένο πεδίο ή πρόβλημα".
- " Γνώση μπορεί να θεωρήσουμε τον κορμό των αντιλήψεων, των γενικεύσεων και των αφηρημένων εννοιών την οποία μεταφέρουμε μαζί μας σε μια προσωρινή ή ημι-προσωρινή βάση και την εφαρμόζουμε για να ερμηνεύσουμε και να διοικήσουμε το κόσμο γύρω μας... θεωρούμε γνώση το σύνολο νοητικών μονάδων διάφορων ειδών η οποία μας παρέχει αντίληψη και διορατικότητα [Karl Wiig].
- "Ο πιο σημαντικός ορισμός της γνώσης είναι ότι αυτή συντίθεται από και στηρίζεται αποκλειστικά σε δυναμικές πράξεις και σε εκείνα τα σημάδια που αναφέρονται σ' αυτές": Αυτός είναι ένας άλλος ορισμός που πηγάζει από τον Πραγματισμό και πιο ειδικά από την εργασία του Charles S. Peirce. Ένας ορισμός που κινείται στο πνεύμα ότι "η γνώση είναι κοινωνικά τεκταινόμενα" και ο οποίος δόθηκε από τον Ralph Stacey.
- "Γνώση είναι η ικανότητα για αποτελεσματική δράση": Αυτός ο ορισμός υιοθετήθηκε από την κοινότητα της οργανωσιακής μάθησης.

2.4 Τύποι Γνώσης

Μια αρχική διάκριση που γίνεται στους τύπους της γνώσης είναι σε **τυπική** και **άτυπη**. Ως τυπική γνώση ορίζουμε αυτή που μπορεί να συστηματικοποιηθεί, να κωδικοποιηθεί και να μεταδοθεί. Αντίθετα η άτυπη είναι προσωπική, δύσκολα μπορεί να τυποποιηθεί και ανήκει σε ορισμένους από τους εργαζόμενους της επιχείρησης. Για να μπορέσει να αποκτήσει και αυτή η γνώση αξία, θα πρέπει να μεταδοθεί από τον ένα εργαζόμενο στον άλλο, να διαμοιραστεί (sharing).

Πέρα όμως από αυτήν την αρχική διάκριση, οι διάφορες βιβλιογραφικές πηγές ξεχωρίζουν την γνώση ανάλογα με:

- αυτό που αρθρώνεται και συχνά καταγράφεται.
- Αυτό που αντανακλάται σε μια εσωτερική κατάσταση του ατόμου, καθώς και στην ικανότητα του για δράση.

Όλα τα παραπάνω λοιπόν μας φέρουν κοντά στις έννοιες της σαφούς (explicit) και της υπονοούμενης (tacit) γνώσης.

Σαφής γνώση (explicit knowledge): Μπορεί να διαχυθεί εξωτερικά και να προσαρμοστεί σε επίσημα μοντέλα, κανόνες και διαδικασίες. Σαφής γνώση είναι εκείνη που αρθρώνεται περισσότερο συχνά από κάθε άλλη και συλλαμβάνεται σε μορφή κειμένου, πινάκων και διαγραμμάτων. Γι' αυτούς τους λόγους, η σαφής γνώση μπορεί εύκολα να γνωστοποιηθεί και να μοιραστεί, σε προδιαγραφές προϊόντος ή σε επιστημονικούς τύπους ή σε ένα υπολογιστικό πρόγραμμα. Ο Nonaka αναφέρεται στην σαφή γνώση σαν την πλέον επίσημη και συστηματική γνώση που προσφέρει εξειδικεύσεις σε προϊόντα και επιστημονικούς σχηματισμούς.

Υπονοούμενη γνώση (tacit knowledge): Η υπονοούμενη γνώση είναι εξαιρετικά προσωπική. Ανήκει στους ανθρώπους σαν πνευματικό αγαθό, εμπειρία και δεξιότητα. Γενικά είναι δύσκολο να διαχυθεί ένα τέτοιο αγαθό και να διαμοιραστεί εξωτερικά, πέρα από το άτομο. Γενικά η υπονοούμενη γνώση δεν μπορεί να αρθρωθεί. Συνήθως είναι η περίπτωση εκείνη που "κάποιος γνωρίζει περισσότερο από αυτά που μπορεί να πει" ("We can know more than we can tell"). Αυτό που γνωρίζουμε είναι κάτι πολύ γενικό, αποσυντίθεται και σπάει σε πληρεξούσια στοιχεία.

Για να είμαστε πιο συγκεκριμένοι υπάρχουν δυο διαστάσεις για την υπονοούμενη γνώση. Η πρώτη είναι η "τεχνική" (**technical**) διάσταση, η οποία περικλείει το είδος των άτυπων και δύσκολα αποτυπωμένων ικανοτήτων ή δεξιοτήτων που συχνά αντιπροσωπεύονται από τον όρο "know-how". Για παράδειγμα πολλοί καλοί δεξιοτέχνες ή μάγισσες, αναπτύσσουν ένα πλούτο επιδεξιότητας, μετά από πολλά χρόνια εμπειρίας. Αλλά συχνά έχουν δυσκολίες να καταλάβουν τις τεχνικές ή επιστημονικές αρχές που κρύβονται πίσω από αυτά που ήδη ξέρουν. Υψηλού επιπέδου υποκειμενικές και προσωπικές γνώσεις, εμπνεύσεις και διαισθήσεις που προέρχονται από εμπειρία ανήκουν σ' αυτήν την κατηγορία. Η υπονοούμενη γνώση συμπεριλαμβάνει επίσης και μια σημαντική "γνωστική" (**cognitive**) διάσταση. Αποτελείται από πεποιθήσεις, αντιλήψεις, ιδανικά, αξίες, συναισθήματα και νοητικά μοντέλα τόσο έμφυτα σε μας που δεν τα λαμβάνουμε καθ' όλου υπόψη μας. Αν και δεν μπορούν να εκφραστούν πολύ εύκολα, αυτή η διάσταση της υπονοούμενης γνώσης αντικατοπτρίζει την τρόπο με τον οποίο αντιλαμβανόμαστε τον κόσμο γύρω μας.

Ενδεχόμενη γνώση (implicit knowledge): Η γνώση η οποία μπορεί να αρθρωθεί αλλά δεν έχει αρθρωθεί. Η ύπαρξη της υπαινίσσεται, ή εξάγεται από αξιοπρόσεκτη συμπεριφορά ή απόδοση. Αυτός είναι ένας τύπος γνώσης που μπορεί να εκμαιευτεί από έναν αναλυτή έργου, έναν μηχανικό γνώσης ή ένα άλλο άτομο που γενικά έχει δεξιότητες στο είδος της γνώσης που μπορεί να αρθρωθεί αλλά δεν έχει αρθρωθεί.

2.5 Η Σπειροειδής Διάταξη της Γνώσης (The Spiral of Knowledge)

Ο διαχωρισμός μεταξύ της σαφής και της υπονοούμενης γνώσης υποδεικνύει τέσσερα βασικά μοντέλα για τη δημιουργία γνώσης μέσα σε οποιοδήποτε οργανισμό.

1. *Από την Υπονοούμενη στη Υπονοούμενη:* Μερικές φορές σε κάποιον οργανισμό, κάποιος μοιράζει την υπονοούμενη γνώση ευθέως με κάποιον άλλον. Για παράδειγμα κάποιος μαθαίνει τις επιδεξιότητες κάποιου άλλου μέσω της παρατήρησης, μίμησης και πρακτικής. Όμως ποτέ ούτε αυτός που μεταδίδει τη γνώση ούτε ο άλλος που τη λαμβάνει αποκτούν μια συστηματική επίγνωση όσον αφορά την εμπειρική τους γνώση. Και αυτό γιατί η **γνώση τους δεν γίνεται ποτέ σαφής** και δεν μπορεί να υποστεί επιρροή από κάποιον οργανισμό ως σύνολο.
2. *Από την Σαφή στη Σαφή:* Ένα άτομο μπορεί επίσης να συνενώσει διαφορετικά κομμάτια σαφής γνώσης σε ένα καινούριο σύνολο. Για παράδειγμα, όταν ο διαχειριστής μιας εταιρίας συλλέγει πληροφορίες από όλο τον οργανισμό και τα βάζει όλα μαζί σε μια οικονομική αναφορά, τότε αυτή η αναφορά είναι μια καινούρια γνώση με την έννοια ότι συνθέτει πληροφορία από πολλές διαφορετικές πηγές. Αλλά ούτε αυτός ο συνδυασμός δεν επεκτείνει πραγματικά την υπαρκτή βάση γνώσης της εταιρείας.
3. *Από την Υπονοούμενη στη Σαφή:* Ένα παράδειγμα αυτού του μοντέλου είναι ο ελεγκτής μιας εταιρείας, ο οποίος αντί μόνο να συντάξει ένα συνηθισμένο οικονομικό σχέδιο για την εταιρεία του, αναπτύσσει μια καινούρια τεχνική για το οικονομικό προϋπολογισμό που βασίζεται στην υπονοούμενη γνώση που αναπτύχθηκε μέσα από τα χρόνια εργασίας του.
4. *Από την Σαφή στην Υπονοούμενη:* Όταν μια καινούρια σαφή γνώση μοιράζεται διαμέσου ενός οργανισμού, οι άλλοι υπάλληλοι αρχίζουν να την εσωτερικοποιούν, τη χρησιμοποιούν για να διευρύνουν, επεκτείνουν και να επανασυντάξουν τη δική τους υπονοούμενη γνώση. Το προτεινόμενο σχέδιο του ελεγκτή προκαλεί αναθεώρηση του συστήματος του οικονομικού ελέγχου της εταιρείας. Οι άλλοι υπάλληλοι χρησιμοποιούν τη καινοτομία και τελικά την παίρνουν σαν δεδομένη, σαν ένα μέρος του παρασκηνίου των εργαλείων και των πηγών που τους είναι απαραίτητα για τη δουλειά τους.

Σ' έναν οργανισμό δημιουργίας γνώσεως, και τα τέσσερα αυτά μοντέλα υπάρχουν σε μια δυναμική αλληλεπίδραση, ένα είδος της σπειροειδούς διάταξης της γνώσης. Η **συνάρθρωση**

(μετατρέποντας την υπονοούμενη σε σαφή γνώση) και η **εσωτερικοποίηση** (χρησιμοποιώντας την σαφή γνώση για να επεκτείνεις την υπονοούμενη βάση γνώσης κάποιου άλλου) είναι τα πιο σημαντικά βήματα σ' αυτήν τη διάταξη. Ο λόγος είναι ότι και τα δύο απαιτούν την ενεργητική ανάμειξη του ατόμου- δηλαδή την προσωπική αφοσίωση.

Σχήμα 2 Σπειροειδής Διάταξη της Γνώσης

Διαδικασίες όπως ο συνδυασμός και η κοινωνικοποίηση οδηγούν στον εμπλουτισμό της τυπικής και άτυπης γνώσης αντίστοιχα, ενώ οι διαδικασίες της εξωτερίκευσης και της εσωτερίκευσης, οδηγούν στην «μετατροπή» και διάδοση της γνώσης από τη μια μορφή στην άλλη. Για παράδειγμα, η απόκτηση άτυπης γνώσης από μια επιχείρηση γίνεται με την καθημερινή επαφή με τους πελάτες.

Συμπερασματικά, επειδή η υπονοούμενη γνώση περιλαμβάνει νοητικά μοντέλα και πεποιθήσεις σε σχέση με το "know-how", μεταβαίνοντας από την υπονοούμενη στη σαφή είναι πραγματικά μια διαδικασία έκφρασης του πώς κάποιος αντιλαμβάνεται τον κόσμο.

2.6 Στάδια επεξεργασίας Γνώσης

Η γνώση από τη στιγμή που θα αποκτηθεί μέχρι τη στιγμή της παρουσίασης περνάει από τα εξής στάδια:

- **Απόκτηση Γνώσης:** Είναι το στάδιο στο οποίο παράγεται η γνώση είτε μέσα από τον οργανισμό είτε από εσωτερικές και εξωτερικές πηγές.
- **Εκλέπτυνση Γνώσης:** Είναι το στάδιο στο οποίο η γνώση υπόκειται στην διαδικασία πρόσθεσης αξίας, όπως καθάρισμα, χαρακτηρισμού, κατηγοριοποίησης, ταξινόμησης, σύνοψης, τυποποίησης, ολοκλήρωσης και ανακατανομής.
- **Αποθήκευσης και Ανάκτησης Γνώσης:** Σ' αυτό το στάδιο γίνεται αποθήκευσης της γνώσης ώστε να μπορεί μετά να γίνει η διανομή αυτής.
- **Διανομή της Γνώσης :** Αυτό το στάδιο αναπαριστά τον μηχανισμό που χρησιμοποιείται για πρόσβαση στο μέσο που αποθηκεύεται η γνώση.
- **Παρουσίαση της Γνώσης :** Η αξία της γνώσης επηρεάζεται από το περιβάλλον στο οποίο χρησιμοποιείται. Θα πρέπει να αναπτυχθούν ικανότητες

αποτελεσματικής οργάνωσης, επιλογής και ολοκλήρωσης του περιβάλλοντος της γνώσης.

Κεφάλαιο 3ο: Εννοιολογική Θεμελίωση του όρου Διοίκηση Γνώσης

Δεν υπάρχει ομόφωνη άποψη στο τι είναι η φύση της Γνώσης στην ιστορία της ανθρώπινης σκέψης. Κατά τον Davenport et al. (1998) η γνώση ορίζεται σαν “πληροφορία η οποία συνδυάζεται με εμπειρία, περιεχόμενο, ερμηνεία και παρατήρηση”. Οι ορισμοί που υπάρχουν για την Διοίκηση της Γνώσης είναι πάρα πολλοί. Στο κεφάλαιο αυτό παρουσιάζονται ορισμένοι βασικοί ορισμοί της έννοιας Διαχείριση Γνώσης.

3.1 Ορισμός της Διοίκησης Γνώσης

Επιλέξαμε να παρουσιάσουμε ορισμένους βασικούς ορισμούς για την έννοια Διοίκηση Γνώσης για την καλύτερη κατανόηση του όρου και την ευρύτερη αντίληψη της έννοιας Διοίκηση Γνώσης καθώς επίσης και για να αναδείξουμε την πολυπλοκότητα και την ευρύτητα της έννοιας, ανάλογα με την οπτική γωνία από την οποία εξετάζεται. Έχουμε λοιπόν τους παρακάτω ορισμούς:

- *Διοίκηση γνώσης* είναι η διαδικασία του να δημιουργείς, να αποκτάς και να χρησιμοποιείς την γνώση για να ενδυναμώσεις την απόδοση του οργανισμού. (Bassie,1997).
- *Διοίκηση γνώσης* είναι η διοίκηση της πληροφορίας, της γνώσης και της εμπειρίας που είναι διαθέσιμες σε ένα οργανισμό, έτσι ώστε οι δραστηριότητες ενός οργανισμού να κτίζονται σε αυτό που είναι ήδη γνωστό και να μπορούν να επεκταθούν περαιτέρω. (Mayo,1998).
- *Διοίκηση γνώσης* αφορά την ενθάρρυνση των ατόμων να μεταδίδουν την γνώση τους. Αυτό μπορεί να επιτευχθεί με την δημιουργία κατάλληλων περιβαλλόντων και συστημάτων που συλλέγουν, οργανώνουν και μοιράζονται την γνώση παντού μέσα στην επιχείρηση. (Martinez,1998).
- *Διοίκηση γνώσης* είναι η επαύξηση της χρήσης της επιχειρηματικής γνώσης διαμέσου σημαντικών πρακτικών της διοίκησης της πληροφορίας και της επιχειρησιακής μάθησης. (Broadbent, 1998).
- *Διοίκηση Γνώσης* είναι η διαδικασία της συλλογής της συνολικής πείρας μιας εταιρίας όπου αυτή υπάρχει η διανομή της όπου μπορεί να βοηθήσει στο να παραχθούν οι μεγαλύτερες πληρωμές (Blake, 1998).
- *Διοίκηση γνώσης* είναι η διοίκηση ενός οργανισμού προς την κατεύθυνση της συνεχούς ανανέωσης της γνωστικής βάσης του οργανισμού. Αυτό σημαίνει τη δημιουργία υποστηρικτικών δομών για τον οργανισμό, την εξυπηρέτηση και διευκόλυνση των μελών του οργανισμού και την έναρξη λειτουργίας και χρήσης IT εργαλείων με έμφαση στην ομαδική εργασία και διασπορά της γνώσης.(Thomas Bertels).

3.2 Βασικές έννοιες στην Διοίκηση Γνώσης

Οι βασικές έννοιες που αφορούν την Διοίκηση Γνώσης είναι:

- *Ανακάλυψη Γνώσης (knowledge discovery)* : ανακαλύπτουμε γνώση όπου και αν αυτή βρίσκεται είτε είναι σε άτομα είτε σε διαγράμματα ροής εργασιών ή

- σε εξορυκτικές συναλλαγές των δεδομένων που έχουν αποθηκευτεί σε βάση δεδομένων.
- *Οργάνωση Γνώσης (knowledge organization)*: οργανώνουμε τη γνώση σύμφωνα με τις προτιμήσεις της εταιρίας σε σχήματα ή κατηγορίες.
- *Διαμοιρασμός Γνώσης (knowledge sharing)*: διαμοιράζουμε την γνώση μεταξύ των εργαζομένων για να διευκολύνουμε το έργο τους. Ο διαμοιρασμός της γνώσης είναι ένα πολύ σημαντικό στοιχείο της επιχείρησης καθώς καθημερινά οι άνθρωποι ζητάνε να τους παραχθεί γνώση από άλλους. Ο διαμοιρασμός της γνώσης είναι ένα στοιχείο της Διοίκησης Γνώσης, το οποίο αποτελείται γενικά από τα τέσσερα παρακάτω στοιχεία:

Σχήμα 3 Διαμοιρασμός Γνώσης

Για να έχουμε επιτυχή διαμοιρασμό γνώσης θα πρέπει να έχουμε κάποιες ελάχιστες ικανότητες και στα άλλα τρία στοιχεία ή να δώσουμε κάποια προσοχή ώστε να δημιουργήσουμε αυτές τις ικανότητες. Χωρίς προσπάθεια για διαχείριση του, ο διαμοιρασμός της γνώσης είναι περιορισμένος και ασυνεπής.

3.3 Χρησιμότητα της Διοίκησης Γνώσης

Κατά κύριο λόγο, η ανάγκη για τη διοίκηση της γνώσης πηγάζει από τις ριζικές αλλαγές που έχουν γίνει τα τελευταία χρόνια στα πλαίσια του επιχειρηματικού περιβάλλοντος. Η ανάπτυξη της παγκόσμιας αγοράς αυξάνει τον ανταγωνισμό και η εξέλιξη και διεξόδωση της σύγχρονης τεχνολογίας απαιτεί γρήγορη απόκριση, υψηλή ποιότητα, λήψη ορθών μέτρων και αυξημένη παραγωγικότητα. Οι γρήγορα μεταβαλλόμενες συνθήκες και η μεγάλη διαθεσιμότητα της τεχνολογίας, καθιστούν δύσκολη τη διατήρηση ανταγωνιστικού πλεονεκτήματος. Τα νέα προϊόντα, οι ικανότητες και οι καινοτομίες γίνονται όλο και πιο δύσκολο να διατηρηθούν. Από την άλλη πλευρά η γνώση μπορεί να είναι εκείνη που θα μπορέσει να αποτελέσει ένα διατηρήσιμο πλεονέκτημα.

Η όλη ιδέα για την διοίκηση της γνώσης βασίζεται στην αρχή ότι όταν οι διαθέσιμες πληροφορίες μεταδοθούν με έξυπνο και γρήγορο τρόπο στα σωστά άτομα, μπορούν να οδηγήσουν στη λήψη στρατηγικών αποφάσεων. Η αξία της Διοίκησης Γνώσης σχετίζεται άμεσα με την αποτελεσματικότητα με την οποία η διαχειριζόμενη γνώση καθιστά ικανά τα μέλη ενός οργανισμού να αντιμετωπίσουν καθημερινές καταστάσεις. Χωρίς Διοίκηση Γνώσης, κάθε κατάσταση αντιμετωπίζεται με βάση τις ατομικές εμπειρίες και γνώσεις που έχει το κάθε μέλος του οργανισμού. Έχοντας όμως πρόσβαση σε ένα σύστημα Διοίκησης

Γνώσης, μια κατάσταση μπορεί να αντιμετωπιστεί με βάση την συνολική πείρα, εμπειρία και γνώση που μπορεί να έχουν αποκτήσει κάποια άτομα του οργανισμού από μια παρόμοια κατάσταση.

Στα παραπάνω μπορεί να προστεθεί το γεγονός ότι σήμερα το μεγαλύτερο μέρος της εργασίας μας είναι βασισμένο στη γνώση και ότι οι οργανισμοί ανταγωνίζονται με βάση τη γνώση. Τα προϊόντα και οι υπηρεσίες είναι ολοένα και περισσότερο πολύπλοκα, γεγονός που τα προικίζει με μια σημαντική συνιστώσα γνώσης και η ανάγκη για δια βίου μάθηση αποτελεί μια αναπόφευκτη πραγματικότητα. Έτσι λοιπόν δημιουργείται η ανάγκη για την οργάνωση της πληροφορίας και την παρουσίαση της με τέτοιο τρόπο, ώστε να είναι εύκολη η απόκτησή της κατάλληλης πληροφορίας όταν αυτή αναζητείται καθώς και η κατανόηση των παραγόντων που σχετίζονται με αυτήν. Η πληροφορία άλλωστε αποτελεί μια βασική πηγή για τη σωστή λήψη αποφάσεων και μάλιστα ένα μέρος της πληροφορίας είναι πιο αποδοτικό όταν παρουσιάζεται με άλλα συσχετιζόμενα κομμάτια πληροφορίας πράγμα που την κάνει πιο σημαντική, πραγματική και λειτουργική και την οδηγεί στη γνώση.

3.4 Βασικές Αρχές για την Διοίκηση Γνώσης

Αν και η διαχείριση γνώσης γίνεται ευρέως αποδεκτή, λίγοι οργανισμοί είναι σήμερα πλήρως σε θέση να αναπτύξουν κρίσιμη οργανωσιακή γνώση για να βελτιώσουν την απόδοσή τους. Πολλοί οργανισμοί έχουν γίνει τόσο σύνθετοι που η γνώση τους είναι κατακερματισμένη, δύσκολο να εντοπιστεί και να μοιραστεί και έτσι πολύ δύσκολο να χρησιμοποιηθεί. Όμως σήμερα πολλές είναι πλέον οι επιχειρήσεις που αρχίζουν να αισθάνονται ότι η γνώση των εργαζομένων τους είναι το πιο πολύτιμο αγαθό. Σε αυτό το αρχικό στάδιο της διοίκησης γνώσης στην επιχείρηση, η πιο αποτελεσματική φόρμα διαλόγου δεν αναφέρεται σε λεπτομερείς τακτικές αλλά σε υψηλού επιπέδου αρχές. Παρακάτω παρατίθενται μερικές από τις βασικές αρχές για τη διοίκηση γνώσης.

3.4.1 Η Διοίκηση Γνώσης είναι ακριβή

Η γνώση είναι ένα αγαθό, αλλά η αποτελεσματική του διαχείριση απαιτεί την επένδυση και άλλων κεφαλαίων. Υπάρχουν πολλές συγκεκριμένες δραστηριότητες Διοίκησης Γνώσης που απαιτούν χρήματα και κόπο, στις οποίες περιλαμβάνονται:

- ✓ Η σύλληψη γνώσης, για παράδειγμα η δημιουργία εγγράφων και η μετακίνησή τους σε υπολογιστικά συστήματα.
- ✓ Η προσθήκη αξίας στη γνώση μέσω της επεξεργασίας, του πακεταρίσματος και του ξεκαθαρίσματος (pruning).
- ✓ Η ανάπτυξη προσεγγίσεων κατηγοριοποίησης της γνώσης και κατηγοριοποίηση νέων συνεισφορών στη γνώση.
- ✓ Η ανάπτυξη των τεχνολογικών υποδομών πληροφορίας και εφαρμογών για τη διανομή γνώσης.
- ✓ Η εκπαίδευση των εργαζομένων στη δημιουργία, διαμοιρασμό και χρήση της γνώσης.

Καθώς λίγες εταιρίες έχουν υπολογίσει το κόστος της Διοίκησης Γνώσης, υπάρχουν μερικές πιο εξειδικευμένες που το έχουν υπολογίσει. Και ενώ η διοίκηση της γνώσης είναι ακριβή, η προφανής ανταπάντηση ότι το να μην διοικείς τη γνώση είναι περισσότερο ακριβό.

Ποιο είναι το κόστος της άγνοιας; Πόσο κοστίζει στον οργανισμό να ξεχάσει τι γνωρίζουν οι υπάλληλοί του, να μη μπορεί να απαντήσει γρήγορα στις ερωτήσεις των πελατών ή να κάνει

λάθος προβλέψεις βασισμένες σε λανθασμένη γνώση; Όπως οι οργανισμοί προσπαθούν να καθορίσουν την αξία της ποιότητας με το να καθορίζουν το κόστος της χαμηλής ποιότητας προϊόντων και υπηρεσιών, αν θελήσει κανείς να αποτιμήσει την αξία της γνώσης μπορεί να μετρήσει το κόστος της μη γνώσης.

3.4.2 Η αποτελεσματική Διοίκηση Γνώσης απαιτεί υβριδικές λύσεις ανθρώπων και τεχνολογίας.

Οι άνθρωποι είναι πολύ καλοί σε ορισμένα πράγματα, οι υπολογιστές σε άλλα. Οι άνθρωποι ίσως είναι ακριβοί αλλά και εντελώς επιτυχημένοι σε σίγουρες δεξιότητες γνώσης. Όταν πρέπει να κατανοήσουμε τη γνώση, να την ερμηνεύσουμε σε ένα ευρύτερο πλαίσιο (context), να τη συνδύασουμε με άλλους τύπους πληροφορίας ή να συνθέσουμε διάφορους αδόμητες μορφές γνώσης, οι άνθρωποι αποτελούν το συμβουλευτικό εργαλείο. Αυτοί είναι οι τύποι γνώσης στους οποίους υπερέχουμε και για τους λόγους αυτούς πρέπει να προσλαμβάνονται άνθρωποι.

Οι υπολογιστές και τα συστήματα επικοινωνιών από την άλλη πλευρά είναι καλοί σε διαφορετικές λειτουργίες. Για τη σύλληψη, μετασχηματισμό και διανομή υψηλά δομημένης γνώσης που μεταβάλλεται ραγδαία, οι υπολογιστές είναι περισσότερο ικανοί από τους ανθρώπους. Δεδομένου αυτού του μείγματος ικανοτήτων, χρειάζεται να κατασκευαστούν υβριδικά περιβάλλοντα Διαχείρισης Γνώσης στα οποία οι άνθρωποι και οι υπολογιστές θα χρησιμοποιούνται με συμπληρωματικό τρόπο.

3.4.3 Η Διοίκηση Γνώσης είναι υψηλά πολιτικού χαρακτήρα

Δεν είναι μυστικό ότι «η γνώση είναι δύναμη» και με τον τρόπο αυτό δεν εκπλήσσει κανένα το γεγονός ότι η Διαχείριση Γνώσης είναι υψηλά πολιτική ανάληψη ευθύνης. Αν δεν υπάρχει πολιτική στις πρωτοβουλίες της Διαχείρισης Γνώσης, είναι μια καλή ένδειξη ότι ο οργανισμός αντιλαμβάνεται ότι τίποτα χρήσιμο δεν λαμβάνει χώρα.

Τι σημαίνει η πολιτική της γνώσης για αποτελεσματική Διαχείριση Γνώσης; Μερικοί διαχειριστές αποδοκιάζουν έντονα την πολιτική και υποστηρίζουν ότι αυτοί μόνο μπαίνουν στη μέση (“that they only get in the way”). Αλλά οι οξυδερκείς διαχειριστές της γνώσης θα αναγνωρίσουν και θα βελτιώσουν την πολιτική. Θα ενεργήσουν για να επηρεάσουν για τη χρήση και την αξία της γνώσης. Θα είναι οι μεσάζοντες συμφωνιών μεταξύ αυτών που κατέχουν την γνώση και αυτών που την χρησιμοποιούν. Στο υψηλότερο σημείο, θα προσπαθήσουν να μορφοποιήσουν την διακυβέρνηση, την διοίκηση της γνώσης για να τη χρησιμοποιήσουν καλύτερα μέσα στον οργανισμό.

3.4.4 Η Διαχείριση Γνώσης απαιτεί και χρειάζεται διαχειριστές γνώσης

Οι πόροι-κλειδιά των επιχειρήσεων όπως η προσπάθεια και το κεφάλαιο έχουν σημαντικές επιχειρησιακές λειτουργίες αφιερωμένες στη διαχείρισή τους. Η γνώση δεν θα είναι διαχειρισμένη με καλό τρόπο μέχρις ότου κάποια ομάδα εντός της επιχείρησης αποκτήσει την υπευθυνότητα για την εργασία. Ανάμεσα στις εργασίες που μπορεί να εκτελέσει η ομάδα αυτή είναι η συλλογή και κατηγοριοποίηση της γνώσης, η εγκαθίδρυση μιας τεχνολογικής υποδομής προσανατολισμένης στη γνώση και η παρακολούθηση της χρήσης της γνώσης.

Πολλές επαγγελματικές εταιρίες υπηρεσιών έχουν ήδη ρόλους Διαχείρισης Γνώσης στο εσωτερικό τους. Οι McKinsey, Andersen Consulting, Ernst&Young, Price Waterhouse και A.T. Kearney έχουν όλες ήδη «Αξιωματούχους Αρχηγούς Γνώσης (Chief Knowledge Officers, (CKO)) στο δυναμικό τους. Τα Buckman Laboratories επαναπροσανόλισαν την

οργάνωση των Πληροφοριακών τους Συστημάτων για να μεταβληθούν σε διαχειριστές γνώσης και τώρα αποκαλούν την ομάδα ως τμήμα Μεταφοράς Γνώσης (Knowledge Transfer). Η Hewlett-Packard δημιούργησε μια ομάδα διαχείρισης γνώσης μέσα στην Οργάνωση Διαδικασιών Προϊόντων (Product Processes Organization) και μια ακόμη μέσα στην ομάδα marketing των Συστημάτων Υπολογιστών.

Μια λειτουργία Διαχείρισης Γνώσης μπορεί να εμπνεύσει έχθρα και ανησυχία μέσα στον οργανισμό αν αναζητεί τη συγκέντρωση και τον έλεγχο ολόκληρης της γνώσης. Ο στόχος ενός οργανισμού πρέπει απλά να είναι η δημιουργία, η διανομή και η χρήση της γνώσης από άλλους. Επιπλέον, οι διαχειριστές γνώσης δεν πρέπει να υποδηλώνουν από τα λόγια τους ή τις πράξεις τους ότι είναι περισσότερο «ικανοί για γνώση» (knowledgeable) από κάποιους άλλους. Στην πραγματικότητα ένας διαχειριστής γνώσης στη Hewlett Packard υποστηρίζει ότι το σημαντικότερο προσόν για ένα τέτοιο ρόλο είναι να μην είναι εγωιστής και υπερόπτης.

3.4.5 Η διανομή και η χρήση της γνώσης συχνά είναι αφύσικες πράξεις

Αν η γνώση μας είναι πολύτιμος πόρος, γιατί να τον μοιραστούμε; Αν η εργασία μας είναι να δημιουργήσουμε γνώση, γιατί να θέσουμε τη δουλειά μας σε κίνδυνο χρησιμοποιώντας γνώση άλλων αντί της δικής μας; Μερικές φορές δρούμε με έκπληξη όταν η γνώση δεν μοιράζεται ή χρησιμοποιείται, αλλά θα ήμασταν πλουσιότεροι καθώς οι διαχειριστές γνώσης υποθέτουν ότι η φυσικής μας τάση είναι να συσσωρεύουμε τη γνώση μας και να κοιτάζουμε με υποψία αυτήν των άλλων. Η εισαγωγή της γνώσης μας σε ένα σύστημα και η αναζήτηση γνώσεων από άλλους δεν είναι μόνο απειλή, αλλά και μια τίμια και ειλικρινής προσπάθεια και για το λόγο αυτό πρέπει να έχουμε υψηλά κίνητρα για να αναλάβουμε τέτοια δουλειά.

3.4.6 Διοίκηση γνώσης σημαίνει να βελτιώνονται οι διαδικασίες εργασιών της γνώσης

Είναι σημαντικό να εστιάσουμε και να τελειοποιήσουμε τις γενικές διεργασίες Διαχείρισης Γνώσης, αλλά η γνώση παράγεται, χρησιμοποιείται και μοιράζεται κυρίως σε λίγες συγκεκριμένες εργασιακές διαδικασίες Διαχείρισης Γνώσης. Οι διεργασίες αυτές ποικίλουν από εταιρία και βιομηχανία, όμως περιλαμβάνουν την έρευνα αγοράς, το σχεδιασμό και την υλοποίηση των προϊόντων και ακόμη περισσότερο διαδικασίες συναλλαγής όπως η διαμόρφωση (configuration) και η τιμολόγηση. Αν είναι να πραγματοποιηθούν σπουδαίες αλλαγές στη Διαχείριση Γνώσης, αυτές πρέπει να γίνουν σ' αυτές τις επιχειρηματικές διεργασίες-κλειδιά..

3.4.7 Η Διοίκηση Γνώσης δεν τελειώνει ποτέ

Οι διαχειριστές γνώσης μπορεί να αισθάνονται ότι αν μπορούσαν να είχαν υπό έλεγχο την γνώση του οργανισμού τους, η δουλειά τους θα τελείωνε. Ωστόσο, οι εργασίες της Διαχείρισης Γνώσης είναι αέναες. Όπως η διαχείριση ανθρωπίνων πόρων ή η διαχείριση οικονομικών, δεν υπάρχει ποτέ μια χρονική στιγμή στην οποία η γνώση έχει υποστεί πλήρη διαχείριση.

Ένας λόγος που η Διαχείριση Γνώσης δεν σταματά ποτέ είναι ότι οι κατηγορίες της απαιτούμενης γνώσης αλλάζουν συνεχώς. Νέες τεχνολογίες, προσεγγίσεις διαχείρισης, ρυθμιστικά θέματα και πελατειακές έννοιες αναδύονται συνέχεια. Οι εταιρίες αλλάζουν τις στρατηγικές τους, τις δομές οργάνωσης και την έμφασή τους σε προϊόντα και υπηρεσίες. Νέοι διαχειριστές και επαγγελματίες έχουν νέες ανάγκες για γνώση. Η ραγδαία αυτή αλλαγή σημαίνει ότι οι εταιρίες δεν πρέπει να καταναλώσουν σημαντικό χρόνο στη χαρτογράφηση ή στη μοντελοποίηση ενός συγκεκριμένου περιβάλλοντος γνώσης. Μέχρι να τελειώσουν, το

περιβάλλον δεν θα υπάρχει πλέον. Αντί αυτού, οι περιγραφές των περιβαλλόντων γνώσης πρέπει να είναι γρήγορες, «άτσαλες» και εκτεταμένες, σαν άδειες χρήσης.

3.5 Στρατηγικές για τη Διοίκηση Γνώσης

Καθώς τα θεμέλια των βιομηχανοποιημένων οικονομιών άλλαξαν από φυσικές πηγές σε πνευματικά αγαθά, οι διευθυντές των επιχειρήσεων υποχρεώθηκαν να εξετάσουν την γνώση που υπάρχει στην επιχείρησή τους και πως θα τη χρησιμοποιήσουν. Ταυτόχρονα η τεχνολογική ανάπτυξη των υπολογιστών κατέστησε δυνατή την κωδικοποίηση, την αποθήκευση και διαμοίραση διαφόρων ειδών γνώσης πιο εύκολα και φθηνότερα από ποτέ.

Υπάρχουν δύο διαφορετικές στρατηγικές διοίκησης γνώσης που εφαρμόζονται από τις διάφορες εταιρίες συμβούλων καθώς αυτές είναι και οι πρώτες που θεώρησαν σημαντικό τον τομέα της διοίκησης γνώσης:

- *Στρατηγική κωδικοποίησης (codification strategy)*: σε μερικές εταιρίες, η στρατηγική επικεντρώνεται στον υπολογιστή. Η γνώση κωδικοποιείται και αποθηκεύεται προσεκτικά σε βάσεις δεδομένων, όπου οι εργαζόμενοι της εταιρίας έχουν πρόσβαση και μπορούν εύκολα να τη χρησιμοποιήσουν.
- *Στρατηγική προσωποποίησης (personalization strategy)*: σε μερικές εταιρίες, η γνώση είναι στενά συνδεδεμένη με τον άνθρωπο που την αναπτύσσει και μοιράζεται κυρίως διαμέσου προσωπικών διεπαφών. Ο κύριος σκοπός των υπολογιστών σε αυτή την στρατηγική είναι να βοηθήνε τους ανθρώπους να μεταδίδουν την γνώση και όχι να την αποθηκεύουν.

Κάποιες μεγάλες εταιρίες συμβούλων όπως η Ernst & Young έχουν υιοθετήσει την Στρατηγική κωδικοποίησης. Έχουν αναπτύξει περίπλοκους τρόπους να κωδικοποιήσουν, να αποθηκεύσουν και επαναχρησιμοποιήσουν την γνώση. Η γνώση αποθηκεύεται χρησιμοποιώντας μια “people-to-document” προσέγγιση: η γνώση αποσπάται από τον άνθρωπο που την έχει αναπτύξει, γίνεται ανεξάρτητη από αυτόν τον άνθρωπο και επαναχρησιμοποιείται για διάφορους σκοπούς. Αυτή η προσέγγιση επιτρέπει σε πολλούς ανθρώπους να αναζητούν και να ανακτούν κωδικοποιημένη γνώση χωρίς να έρθουν σε επαφή με τον άνθρωπο που την ανέπτυξε. Αυτό ανοίγει τη πιθανότητα του να επιτύχεις μεγάλο βαθμό επαναχρησιμοποίησης της γνώσης καθώς και να μεγαλώσεις την επιχείρησή σου.

Σε αντίθεση, υπάρχουν κάποιες μεγάλες εταιρίες συμβούλων όπως η McKinsey όπου χρησιμοποιούν την Στρατηγική προσωποποίησης. Επικεντρώνονται κυρίως στον διάλογο μεταξύ των ατόμων και στην αποθήκευση της γνώσης σε βάσεις δεδομένων. Η γνώση δεν κωδικοποιείται αλλά μεταφέρεται μέσω ανταλλαγής ιδεών και προσωπικών συζητήσεων. Οι σύμβουλοι αθροιστικά φτάνουν σε βαθιά γνώση με το να πηγαίνουν πίσω και μπρος στο πρόβλημα που θέλουν να λύσουν.

Γενικά οι εταιρίες συνήθως χρησιμοποιούν και τις δύο στρατηγικές. Η διαφορά είναι ότι συνήθως επικεντρώνονται στην μια μέθοδο από τις δύο και χρησιμοποιούν την άλλη σαν συμπληρωματική. Δεν προσπαθούν να χρησιμοποιήσουν και τις δύο στρατηγικές στον ίδιο βαθμό καθώς έχει αποδειχθεί ότι κάτι τέτοιο θα ήταν επιζήμιο για την επιχείρησή σου.

3.6 Εμπόδια στην εφαρμογή Διοίκησης Γνώσης

Υπάρχουν πολλά προβλήματα που συσχετίζονται με την αναγνώριση της χρήσιμης γνώσης και με το πως μπορούμε να χρησιμοποιήσουμε και να διαχειριστούμε την γνώση αυτή με αποτελεσματικό και οικονομικό τρόπο. Οι επιχειρήσεις χρειάζονται:

- Να έχουν ένα λεξιλόγιο που θα εξασφαλίζει ότι η γνώση είναι κατανοητή από όλους.
- Να μπορούν να αναγνωρίζουν, να μοντελοποιούν και να παρουσιάζουν την γνώση τους.
- Να μοιράζονται και να ξαναχρησιμοποιούν την γνώση τους σε διαφορετικές εφαρμογές από διαφόρων τύπων χρηστών. Αυτό υπονοεί ότι θα πρέπει να είναι ικανές να μοιράζονται τις ήδη υπάρχουσες πηγές γνώσης καθώς και τις μελλοντικές.
- Να δημιουργήσουν μια κουλτούρα που θα ενθαρρύνει τα μέλη του οργανισμού να μοιράζονται τις γνώσεις τους.

Οι μέθοδοι και τα εργαλεία του knowledge engineering έχουν κάνει μεγάλες προόδους στον τομέα αυτό. Παρέχουν πειθαρχημένες προσεγγίσεις στον σχεδιασμό και την κατασκευή εφαρμογών που είναι βασισμένες στη γνώση(Knowledge-based application). Υπάρχουν εργαλεία που υποστηρίζουν την συλλογή, την μοντελοποίηση, την επικύρωση, την επιβεβαίωση και την διατήρηση της γνώσης σε αυτές τις εφαρμογές. Όμως, αυτά τα εργαλεία δεν μπορούν να επεκταθούν έτσι ώστε να μπορούν να υποστηρίξουν τις διαδικασίες για διοίκηση γνώσης σε όλα τα επίπεδα μέσα στον οργανισμό.

Στο στρατηγικό επίπεδο, ο οργανισμός πρέπει να είναι ικανός να αναλύει και σχεδιάζει τις επιχειρηματικές του δραστηριότητες με βάση την γνώση που έχει καθώς και τη γνώση που χρειάζεται για μελλοντικές επιχειρηματικές δραστηριότητες. Στο τακτικό (tactical) επίπεδο ο οργανισμός ενδιαφέρεται να αναγνωρίσει και να τυποποιήσει υπάρχουσα γνώση, να αποκτήσει καινούργια γνώση για μελλοντική χρήση και να δημιουργήσει συστήματα που θα επιτρέπουν την αποτελεσματική και επαρκή εφαρμογή της γνώσης μέσα στην επιχείρηση. Στο λειτουργικό επίπεδο, η γνώση χρησιμοποιείται σε καθημερινή βάση από επαγγελματίες που χρειάζονται πρόσβαση στη κατάλληλη γνώση, την κατάλληλη στιγμή και στην κατάλληλη τοποθεσία. Καταλαβαίνουμε λοιπόν σύμφωνα με τα παραπάνω τις δυσκολίες που αντιμετωπίζει μια επιχείρηση κατά την εφαρμογή της Διοίκησης Γνώσης.

ΚΕΦΑΛΑΙΟ 4ο: Οργανωσιακές θεωρίες στη Διοίκηση Γνώσης

4.1 Οργανωσιακή μάθηση και διαδικασίες μάθησης ενός οργανισμού

Ένας οργανισμός προκειμένου να βελτιωθεί και να αναπτύξει κάποια καινοτομική ιδέα ή προϊόν είναι απαραίτητο να βρίσκεται σε μια διαρκή κατάσταση μάθησης. Η επίλυση ενός προβλήματος, η παρουσίαση ενός προϊόντος ή η αναδιάρθρωση των διαδικασιών του οργανισμού όλα αυτά απαιτούν την οπτική του κόσμου μέσα από ένα νέο πρίσμα και την λήψη ανάλογης δράσης. Χωρίς την διαδικασία της μάθησης οι οργανισμοί – αλλά και τα άτομα – είναι καταδικασμένα να επαναλαμβάνουν τις ίδιες παλιές αποτυχημένες πρακτικές. Σύμφωνα με τον Nonaka οι εταιρείες που δημιουργούν γνώση (knowledge-creating companies, από το ομώνυμο βιβλίο του) είναι μέρη στα οποία «η ανακάλυψη νέας γνώσης δεν είναι μια εξειδικευμένη δραστηριότητα... είναι ένας τρόπος συμπεριφοράς, στην ουσία ένας τρόπος ζωής όπου ο κάθε εργαζόμενος είναι και ένας εργάτης γνώσης (knowledge worker).

Ένας ξεκάθαρος ορισμός πάντως του όρου μάθηση έχει αποδειχθεί στην πάροδο των ετών αρκετά δύσκολο να δοθεί. Οι περισσότεροι θεωρητικοί συμφωνούν ότι η οργανωσιακή μάθηση (organizational learning) είναι μια διαδικασία η οποία ξεδιπλώνεται με τον χρόνο και σχετίζεται με την απόκτηση γνώσης και την βελτιωμένη απόδοση του οργανισμού. Ορισμένοι ερευνητές ωστόσο δίνουν μεγαλύτερη βαρύτητα στην αλλαγή της συμπεριφοράς του οργανισμού σαν προαπαιτούμενο της μάθησης ενώ άλλοι υποστηρίζουν ότι οι νέοι τρόποι σκέψης είναι αρκετοί. Θα μπορούσαμε εν τέλει να δώσουμε τον ακόλουθο ορισμό για τον «οργανισμό που μαθαίνει» (learning organization) :

«Ο οργανισμός που μαθαίνει είναι ένας οργανισμός με ικανότητα στην παραγωγή, απόκτηση και μετάδοση γνώσης, καθώς και στην μεταβολή της συμπεριφοράς του έτσι ώστε αυτή να αντικατοπτρίζει την νέα γνώση και τις νέες αντιλήψεις».

Για την επίτευξη ενός “οργανισμού που μαθαίνει” πέντε συστατικές τεχνολογίες είναι απαραίτητες:

- Συστημική σκέψη
- Προσωπική δεξιοτεχνία
- Πνευματικά μοντέλα
- Κοινό όραμα
- Ομαδική μάθηση

Οι «οργανισμοί που μαθαίνουν» χαρακτηρίζονται από την κατοχή των απαραίτητων ικανοτήτων στις εξής πέντε κύριες δραστηριότητες:

- Συστηματική επίλυση προβλημάτων
- Πειραματισμοί με νέες προσεγγίσεις
- Μάθηση μέσα από τις δικές τους εμπειρίες και την παρελθοντική τους ιστορία
- Μάθηση μέσα από τις εμπειρίες και τις βέλτιστες πρακτικές (best practices) άλλων οργανισμών

- Ταχεία και αποδοτική μετάδοση της γνώσης μέσα σε όλο τον οργανισμό

Καθεμία από αυτές τις δραστηριότητες αυτές συνοδεύεται από ένα διακριτό σύνολο κανόνων και ιδεών, εργαλείων και πρότυπων συμπεριφοράς. Πολλές εταιρείες εξασκούν αυτές τις δραστηριότητες σε κάποιο βαθμό. Λίγες παρόλα αυτά έχουν επιδείξει μια συνεπή επιτυχία και αυτό συμβαίνει επειδή η πλειονότητα δίνει βάση σε τυχαία περιστατικά και απομονωμένα παραδείγματα. Δημιουργώντας συστήματα και επιχειρησιακές διαδικασίες που υποστηρίζουν αυτές τις δραστηριότητες και ενσωματώνοντας τα στο οικοδόμημα των καθημερινών λειτουργιών οι εταιρείες μπορούν να διαχειριστούν την μάθηση τους αποτελεσματικότερα.

Χρειάζεται πάντως να υπάρχει και κάποιος τρόπος «μέτρησης»(measurement) της μάθησης, καθώς όπως υποστηρίζουν τα διευθυντικά στελέχη «αν δεν μπορείς να μετρήσεις κάτι δεν υπάρχει τρόπος και να το διαχειριστείς!». Η οργανωσιακή μάθηση μπορεί να αποτυπωθεί μέσα από τρία επικαλυπτόμενα στάδια:

1. Το *αντιληπτικό* (cognitive) στάδιο: Τα μέλη του οργανισμού εκτίθενται σε νέες ιδέες, εκτείνουν το γνωστικό τους πεδίο, και ξεκινούν να σκέφτονται διαφορετικά.
2. Το *σχετικό με την συμπεριφορά* (behavioral) στάδιο: Οι εργαζόμενοι αρχίζουν να εσωτερικοποιούν τις νέες αντιλήψεις και να μεταβάλλουν την συμπεριφορά τους.
3. Τέλος, το τρίτο στάδιο είναι η *βελτίωση της απόδοσης*, με αλλαγές στην συμπεριφορά που οδηγούν σε μετρήσιμες βελτιώσεις στα αποτελέσματα, ανώτερη ποιότητα, καλύτερη παράδοση, βελτιωμένο μερίδιο αγοράς, και άλλα ορατά κέρδη.

Μια πλήρης προσπάθεια καταμέτρησης των αποτελεσμάτων της οργανωσιακής μάθησης πρέπει να περιλαμβάνει και τα τρία στάδια. Στο πρώτο επίπεδο, το αντιληπτικό, μια έρευνα με χρήση ερωτηματολογίων και προσωπικές συνεντεύξεις με επίκεντρο την νοοτροπία των εργαζομένων θα μπορούσε να δείξει κατά πόσο έχουν αυτοί αντιληφθεί τις νέες πρακτικές και οράματα. Στο δεύτερο επίπεδο που πρέπει να αποτιμηθεί η αλλαγή στην συμπεριφορά πρέπει να προστεθεί στα μέσα μέτρησης και η άμεση παρακολούθηση των εργαζομένων στο χώρο εργασίας τους. Τέλος στο επίπεδο της απόδοσης μπορούν να χρησιμοποιηθούν διαγραμματικές τεχνικές, όπως καμπύλες μάθησης (learning curves), καμπύλες ημι-ζωής (half-life curves) ή και άλλες μετρικές απόδοσης ώστε να επιβεβαιωθεί ότι οι αλλαγές στην αντίληψη και την συμπεριφορά επέφεραν πράγματι θετικά αποτελέσματα και ότι αξίζει να επενδύσει ο οργανισμός στην μάθηση.

Οι «οργανισμοί που μαθαίνουν» δεν κατασκευάζονται στιγμιαία. Τα πιο επιτυχημένα παραδείγματα είναι προϊόντα προσεκτικά καλλιεργημένων νοοτροπιών, αφοσίωσης και διαχειριστικών διαδικασιών που προέκυψαν αργά και σταθερά με την πάροδο του χρόνου. Προκειμένου μια εταιρεία να μεταβληθεί σε «οργανισμό που μαθαίνει» πρέπει να ακολουθήσει κάποια σταδία.

Το πρώτο στάδιο είναι η δημιουργία ενός περιβάλλοντος το οποίο συμβάλλει στην μάθηση. Πρέπει να παρέχεται το κατάλληλο χρονικό διάστημα στους υπαλλήλους για σκέψη και ανάλυση σχετικά με την υλοποίηση στρατηγικών πλάνων, την εξέταση των απαιτήσεων των πελατών, την αποτίμηση των παρόντων συστημάτων εργασίας και την εφεύρεση νέων προϊόντων. Ένα ακόμα σημαντικό βήμα είναι η κατακρήμνιση εσωτερικών φραγμάτων μέσα στην εταιρεία και η παροχή ερεθισμάτων για την ανταλλαγή ιδεών μέσω συνεδριάσεων, συναντήσεων και ομάδων εργασίας είτε μεταξύ ατόμων μέσα στον ίδιο οργανισμό είτε με πελάτες και προμηθευτές. Από την στιγμή που έχει αναπτυχθεί ένα ανοικτό και υποστηρικτικό της μάθησης περιβάλλον, μπορούν να δημιουργηθούν μαθησιακά forums. Αυτά μπορεί να είναι προγράμματα ή εκδηλώσεις, σχεδιασμένα έχοντας ως σκοπό την εκπλήρωση συγκεκριμένων μαθησιακών στόχων, π.χ. αναθεωρήσεις στρατηγικής, που εξετάζουν το μεταβαλλόμενο ανταγωνιστικό περιβάλλον σε συνάρτηση με την γκάμα προϊόντων της εταιρείας, την τεχνολογία και την θέση στην αγορά. Καθεμία από αυτές τις

δραστηριότητες ενθαρρύνει την μάθηση απαιτώντας από τους εργαζομένους να έρθουν σε επαφή με την νέα γνώση και να συνειδητοποιήσουν τις επιπτώσεις της στην καθημερινή λειτουργία της επιχείρησης.

ΚΕΦΑΛΑΙΟ 5ο: Συστήματα Διοίκησης Γνώσης (Σ.Δ.Γ.)

Οι επιχειρήσεις προκειμένου να παραμείνουν ανταγωνιστικές οφείλουν αποδοτικά και αποτελεσματικά να δημιουργούν, αναζητούν, συλλαμβάνουν και να μοιράζονται την γνώση και την εμπειρία τους, έχοντας παράλληλα την ικανότητα να χρησιμοποιούν αυτή την γνώση για να αντιμετωπίζουν προβλήματα και να εκμεταλλεύονται ευκαιρίες. Οι εταιρείες δείχνουν ένα μεγάλο ενδιαφέρον στην υλοποίηση διαδικασιών και τεχνολογιών διαχείρισης γνώσης, και έχουν πλέον αρχίσει να υιοθετούν την Διοίκηση Γνώσης σαν μέρος της συνολικής επιχειρηματικής τους στρατηγικής.

Η τεχνολογία της πληροφορικής μας έχει προσφέρει εύκολη πρόσβαση σε όλα τα είδη πληροφορίας, αλλά ο υπερβολικός όγκος πληροφορίας μερικές φορές μπορεί να είναι το ίδιο περιοριστικός όσο και η ανεπαρκής πληροφόρηση γύρω από ένα ζήτημα αν δεν μπορεί να χρησιμοποιηθεί για την επίλυση ενός προβλήματος ή την απόκτηση πλεονεκτήματος. Η ανάγκη για την μετατροπή της πληροφορίας σε γνώση έχει γεννήσει μια γενιά από εργαλεία διαχείρισης γνώσης και εργαζομένους των οποίων καθήκον είναι να προσδώσουν σε μια τεράστια μάζα δεδομένων χαρακτηριστικά σαφήνειας, εύκολης πρόσβασης και χρησιμότητας.

Αν θέλαμε να δώσουμε ένα γενικό ορισμό για τα Συστήματα Διοίκησης Γνώσης θα μπορούσαμε να πούμε ότι:

“Σύστημα Διοίκησης Γνώσης είναι ένα σύστημα το οποίο αποτελείται από ανθρώπους (τους υπαλλήλους της επιχείρησης), τεχνολογική υποδομή (σε λογισμικό και υλικό) και τις κατάλληλες διαδικασίες του οργανισμού σε συνδυασμό με την κουλτούρα του, στοιχεία τα οποία βρίσκονται σε στενή συνεργασία και αλληλεξάρτηση μεταξύ τους με σκοπό την σύλληψη της τυπικής και άτυπης γνώσης, την αποτύπωση και κατανομή της μέσα στο σώμα του οργανισμού”.

5.1 Χαρακτηριστικά Σ.Δ.Γ.

Τα εργαλεία Διοίκησης Γνώσης μετατρέπουν την πληροφορία σε ένα στρατηγικό πλεονέκτημα για κάθε επιχείρηση / οργανισμό που τα υιοθετεί, αντιμετωπίζοντας όμως το πρόβλημα από διαφορετική το καθένα οπτική γωνία. Μια σαφής κατανόηση των επιχειρηματικών αναγκών της επιχείρησης είναι απαραίτητη για την επιλογή του κατάλληλου συστήματος. Μερικά από τα ζητήματα τα οποία θα όφειλε ένας οργανισμός να ερευνησει πριν προχωρήσει στην επιλογή και εγκατάσταση κάποιου Συστήματος Διοίκησης Γνώσης είναι τα ακόλουθα:

- Η ευκολία στην εισαγωγή στοιχείων και την συντήρηση της Βάσης Γνώσης.
- Η ακρίβεια των εργαλείων που αποκωδικοποιούν την πληροφορία.
- Η ποιότητα των εργαλείων που ερευνούν και κατανέμουν την πληροφορία.
- Το κόστος απόκτησης.

Τα Συστήματα Διοίκησης Γνώσης που χρησιμοποιούνται από τις επιχειρήσεις και τους οργανισμούς προκειμένου να εκμεταλλευθούν προς ίδιο όφελος τον τεράστιο γνωστικό πλούτο που έχουν συσσωρεύσει μέσα από την καθημερινή λειτουργία τους οφείλουν να παρουσιάζουν κάποια χαρακτηριστικά, τα σημαντικότερα εκ των οποίων είναι τα παρακάτω:

1. Πρέπει να είναι **παραμετροποιήσιμα**, ώστε να μπορούν να προσαρμόζονται γρήγορα και εύκολα στις συνεχώς μεταβαλλόμενες απαιτήσεις των οργανισμών.
2. Τα Σ.Δ.Γ. πρέπει να είναι **ανοικτά** και **κατανεμημένα**, σε διάφορα υποσυστήματα εντός του οργανισμού, αλλά και σε οποιαδήποτε άλλη φυσική τοποθεσία, από όπου η πρόσβαση θα είναι δυνατή μέσω ενός τοπικού δικτύου ή ακόμα και του διαδικτύου.
3. Πρέπει να είναι **μετρήσιμα**, να υπάρχουν δηλαδή κάποιοι μηχανισμοί παρακολούθησης της αποτελεσματικότητας των διαδικασιών τους, ώστε να είναι δυνατός ο προσδιορισμός της αξίας και της απόδοσης αυτών των συστημάτων.
4. Πρέπει να είναι **ασφαλή**, παρέχοντας ασφαλή αποθήκευση της γνώσης και δίνοντας πρόσβαση μόνο στους εξουσιοδοτημένους χρήστες που την χρειάζονται.
5. Πρέπει να είναι τέλος **προσβάσιμα**, με ευκολία στην σύνδεση, περιβάλλον εργασίας σε φυσική γλώσσα και άμεση χρήση των διαδικασιών του συστήματος.

5.2 Παράγοντες επιτυχίας Σ.Δ.Γ.

Οι οργανισμοί προκειμένου να αναπτύξουν ένα αποδοτικό σύστημα Διοίκησης Γνώσης πρέπει να εκπληρώσουν τους παρακάτω στόχους:

- Να κατανοήσουν τις στρατηγικές απαιτήσεις τους σε γνώση.
- Να επινοήσουν μια στρατηγική γνώσης κατάλληλη για την επιχειρηματική στρατηγική της εταιρείας.
- Να ευθυγραμμίσουν τους οργανωτικούς και τεχνικούς πόρους και τις δυνατότητες τους με την στρατηγική γνώσης τους.
- Να υλοποιήσουν μια οργανωσιακή και τεχνική αρχιτεκτονική κατάλληλη για τις ανάγκες επεξεργασίας γνώσης του οργανισμού, επιτρέποντας τους έτσι να εφαρμόσουν μέγιστη προσπάθεια και αφοσίωση στην δημιουργία, ανάλυση, διανομή, εφαρμογή και βελτίωση της γνώσης τους.

5.3 Οφέλη Συστημάτων Διοίκησης Γνώσης

Τα Συστήματα Διοίκησης Γνώσης παίζουν καθοριστικό ρόλο για την επίτευξη ενός αριθμού επιχειρηματικών στόχων καθώς διαπραγματεύονται με ένα στρατηγικό πόρο της επιχείρησης, όπως είναι η σωρευμένη γνώση της. Τα κυριότερα οφέλη που μπορεί να λάβει μια επιχείρηση από την υλοποίηση ενός επιτυχημένου Σ.Δ.Γ. είναι τα ακόλουθα:

- Αύξηση της αποτελεσματικότητας στην λήψη επιχειρηματικών αποφάσεων και ταχύτερη ανταπόκριση στην επίλυση σημαντικών προβλημάτων.
- Καλύτερη ικανοποίηση των απαιτήσεων των πελατών, οι οποίοι αντιμετωπίζονται ως συγκεκριμένες ανεξάρτητες οντότητες πλέον.
- Διαμοιρασμό εντός του οργανισμού των βέλτιστων πρακτικών δράσης.
- Βελτίωση των ικανοτήτων άρα και της παραγωγικότητας του εργατικού δυναμικού.
- Διατήρηση και προσέλκυση νέου προσωπικού.
- Δημιουργία και εκμετάλλευση επιπρόσθετων επιχειρηματικών ευκαιριών.
- Βελτίωση του τρόπου ανάπτυξης καινοτομικών προϊόντων.

- Καταληκτικά, μείωση του κόστους παραγωγής, άρα και αύξηση των κερδών και του μεριδίου στην αγορά.

5.4 Τεχνολογίες για την υποστήριξη Σ.Δ.Γ.

Ο χώρος της Διοίκησης Γνώσης διαμοιράζεται τα σύνορα του με τις τεχνικές της εξόρυξης γνώσης (data-mining) και των εργαλείων αναζήτησης. Οι διαφορές μεταξύ τους είναι αρκετά λεπτές αλλά χρήσιμο να αναλυθούν. Οι τεχνικές εξόρυξης γνώσης επικεντρώνονται στα επιχειρησιακά δεδομένα που έχουν περισσότερο χαρακτήρα συναλλακτικό (transactional) και χρηματοοικονομικό. Για παράδειγμα, από μια μεγάλη βάση δεδομένων με δείκτες πωλήσεων μπορεί να παραχθεί μια συνολική εικόνα ή είναι δυνατή η παρουσίαση δεικτών ανά συγκεκριμένη περιοχή, προϊόν ή πελάτη. Τα εργαλεία αναζήτησης, από την άλλη πλευρά, ανακαλύπτουν πληροφορία που εκ των προτέρων είναι γνωστή η ύπαρξή της αλλά όχι το μέρος που βρίσκεται, δεν αποκαλύπτουν όμως την γνώση που μπορεί να είναι ενσωματωμένη (κρυμμένη) μέσα στα δεδομένα. Τα εργαλεία Διοίκησης Γνώσης προχωρούν ένα βήμα παραπέρα επιτρέποντας την συλλογή και οργάνωση της πληροφορίας, την αναζήτηση για οποιαδήποτε ανάγκη παρουσιασθεί, και τον διαμοιρασμό των ευρημάτων με συνεργάτες ή και άλλα άτομα.

Μια προτεινόμενη αρχιτεκτονική γνώσης θα έπρεπε να παρουσιάζει τέσσερα διακριτά επίπεδα, έτσι ώστε να υποστηρίζει ολόκληρο τον κύκλο ζωής της διοίκησης γνώσης και των διαδικασιών, και ταυτόχρονα να ικανοποιεί τις ανάγκες των χρηστών για αναζήτηση και έγκαιρη πρόσβαση στην γνώση:

- Την διεπαφή με τον χρήστη.
- Το μετα-μοντέλο της γνώσης, το οποίο περιέχει την ερμηνεία των πληροφοριών που είναι αποθηκευμένες στο σύστημα, ή αλλιώς «την γνώση σχετικά με την γνώση», καθώς και επιχειρηματικούς κανόνες όσον αφορά την χρήση των γνωστικών αντικειμένων.
- Την κατεξοχήν αποθήκη της γνώσης, και
- Τα εργαλεία πρόσβασης στην γνώση.

Ένα Σύστημα Διαχείρισης Γνώσης προκειμένου να ικανοποιήσει την παραπάνω περιγραφείσα αρχιτεκτονική, πρέπει να κάνει χρήση των ακόλουθων τεσσάρων πρωτευόντων πόρων:

- Θησαυρούς (repositories) - Αποθηκευτικούς χώρους για την τυπική γνώση.
- Εργαλεία φιλτραρίσματος για την συγκέντρωση, εκλέπτυνση, διαχείριση και κατανομή αυτής της γνώσης,
- Οργανωτικούς ρόλους για την επιτέλεση και την διοίκηση της διαδικασίας εκλέπτυνσης της γνώσης, και
- Τεχνολογίες Πληροφορικής για την υποστήριξη αυτών των αποθηκευτικών χώρων και των διαδικασιών.

Η υποδομή των Τεχνολογιών Πληροφορικής θα πρέπει να παρέχει έναν ‘αγωγό’ υποστηρικτικό της αδιάκοπης ροής της τυπικής γνώσης μέσα από τα 5 επίπεδα της διαδικασίας εκλέπτυνσης επιτρέποντας έτσι:

- Την σύλληψη της γνώσης.

- Τον ορισμό, αποθήκευση, κατηγοριοποίηση, ταξινόμηση και σύνδεση των ψηφιακών αντικειμένων που αντιστοιχούν σε γνωστικές μονάδες.
- Την αναζήτηση και συνδρομή σε περιεχόμενο χρήσιμο προς τον χρήστη ("*pull*" και "*push*" τεχνολογίες αντίστοιχα), και
- Την παρουσίαση του περιεχομένου σε ένα επαρκή βαθμό ευελιξίας ώστε να μπορεί να αποδοθεί νοητικά και να εφαρμοστεί σε πολλαπλά πλαίσια χρήσης.

Δύο κυρίαρχες τάσεις που αναπτύσσονται ευρέως τελευταία στο χώρο της Διοίκησης Γνώσης είναι η **διαχείριση περιεχομένου** (content management) και η **παροχή εξατομικευμένων υπηρεσιών** (personalization). Η διαχείριση περιεχομένου αναφέρεται στον κύκλο ζωής της τυπικής γνώσης: τον τρόπο δηλαδή με τον οποίο η γνώση δημιουργείται, συλλαμβάνεται, τροποποιείται, αναθεωρείται, επικυρώνεται, διανέμεται και τελικά αποσύρεται. Η διαχείριση περιεχομένου είναι κυρίως προσανατολισμένη σε έγγραφα (document-centric). Το έγγραφο μπορεί να θεωρηθεί σαν κιβώτιο γνώσης. Η οργανωσιακή γνώση σχετική με τον τρόπο (know-how knowledge) δημιουργίας, συναρμολόγησης, έκδοσης και διανομής της γνώσης συλλαμβάνεται και ενσωματώνεται στο λογισμικό με τη μορφή επιχειρηματικών κανόνων. Τέτοιοι κανόνες κατευθύνουν τον τρόπο χειρισμού του εγγράφου, από την επιλογή του περιεχομένου και του μορφότυπου έως την μέθοδο διανομής. Αυτές οι διαδικασίες, μαζί με τις παραμέτρους που έχουν τεθεί από τους επιχειρηματικούς κανόνες, κατόπιν αυτοματοποιούνται.

Η παροχή εξατομικευμένων υπηρεσιών αναφέρεται στην πρακτική της παράδοσης περιεχομένου που απευθύνεται αποκλειστικά σε ένα χρήστη ανάλογα με το προφίλ και τις προτιμήσεις του. Γίνεται συγκεκριμένα χρήση *push* τεχνολογίας, η οποία αναφέρθηκε πρωτύτερα, όπου τα ενδιαφέροντα του χρήστη συλλέγονται και καταγράφονται κατά την εκτέλεση της εφαρμογής από μονάδες λογισμικού γνωστές ως *intelligent agents*, οι οποίες κατόπιν αναλαμβάνουν την επιλογή και αποστολή στον χρήστη εκείνης μόνο της πληροφορίας που εκτιμάται ότι θα του αποβεί χρήσιμη για την εκτέλεση των εργασιών του.

Συνοψίζοντας, υπάρχει μια σειρά από τεχνολογίες πληροφορικής οι οποίες μπορούν να δράσουν είτε συμπληρωματικά ως προς το κατεξοχήν Σύστημα Διοίκησης της γνώσης ενός οργανισμού, είτε να αποτελέσουν ένα από τα κύρια συστατικά του (key components). Συνοπτικά αναφέρουμε τις ακόλουθες:

- Τοπικό δίκτυο επικοινωνίας της εταιρείας (intranet). Συνήθως ο εσωτερικός δικτυακός τόπος (web site) ενός οργανισμού χρησιμοποιείται για την αποθήκευση και διαχείριση δυναμικού περιεχομένου που παρουσιάζει ένα υψηλό δείκτη διασύνδεσης.
- Συστήματα Διαχείρισης εγγράφων (document management), τα οποία είναι βάσεις επιχειρηματικών εγγράφων και άρα αποθήκες τυπικής γνώσης.
- Συστήματα Στήριξης Αποφάσεων, όπως τα case-based reasoning εργαλεία που αποτυπώνουν λύσεις που είχαν δοθεί στο παρελθόν για συγκεκριμένα προβλήματα που ενδέχεται να παρουσιαστούν στο μέλλον, και τα έμπειρα συστήματα, στα οποία καταγράφεται η γνώση των «ειδικών» για την λήψη απόφασης σε ένα θέμα.
- Μηχανές αναζήτησης πληροφοριών και εργαλεία εξόρυξης δεδομένων, των οποίων αναλύθηκε η διαφορά τους με την διοίκηση γνώσης στην αρχή αυτής της ενότητας.
- Συστήματα συλλογικής εργασίας (groupware) και ροής εργασίας (workflow), τα οποία επιτείνουν την μεταφορά πληροφορίας και ενδεχόμενης άτυπης γνώσης μεταξύ των εργαζομένων, παρέχοντας ένα ευρύ φάσμα δυνατοτήτων για την προώθηση της επικοινωνίας τους.
- Εφαρμογές help-desk, brainstorming κ.α.

5.5 Η Διοίκηση Γνώσης σαν εργαλείο

Οι εφαρμογές επεξεργασίας της γνώσης μπορούν να διακριθούν σε δύο ευρείς κατηγορίες ανάλογα με τον τρόπο που εξετάζουν την Διοίκηση Γνώσης :

- Τις εφαρμογές *υποδομής (integrative applications)*, οι οποίες αντιμετωπίζουν την διοίκηση γνώσης σαν ένα εργαλείο (**tool view**), και
- Τις εφαρμογές *πρόσβασης ή διαδραστικές εφαρμογές (interactive applications)* οι οποίες αντιμετωπίζουν την διοίκηση γνώσης σαν ένα μέσο (**medium view**).

Μαζί αυτές οι δύο προσεγγίσεις παρέχουν ένα ευρύ φάσμα δυνατοτήτων επεξεργασίας της γνώσης. Υποστηρίζουν καλώς-δομημένους θησαυρούς για την διαχείριση της τυπικής γνώσης επιτρέποντας παράλληλα την αλληλεπίδραση των χρηστών για την ενσωμάτωση της άτυπης-ασαφούς (tacit) γνώσης.

Οι εφαρμογές υποδομής επιδεικνύουν μια σειριακή ροή τυπικής γνώσης προς και από τον θησαυρό γνώσης. Οι ‘παραγωγοί’ και ‘καταναλωτές’ γνώσης αλληλεπιδρούν με τον θησαυρό παρά μεταξύ τους απευθείας. Ο θησαυρός γίνεται το κύριο μέσο για την ανταλλαγή γνώσης, παρέχοντας ένα μέρος για τα μέλη της γνωστικής κοινότητας όπου μπορούν να συνεισφέρουν την γνώση τους και τις απόψεις τους. Το ενδιαφέρον επικεντρώνεται στον θησαυρό και την τυπική γνώση που περιέχει, παρά στους συνεισφερόμενους, τους χρήστες, ή την άτυπη γνώση που μπορεί να κατέχουν.

Οι εφαρμογές υποδομής ποικίλουν ως προς το βαθμό κατά τον οποίο οι ‘παραγωγοί’ και ‘καταναλωτές’ γνώσης προέρχονται από την ίδια γνωστική κοινότητα. Στο ένα άκρο, γνωστό ως «*ηλεκτρονική έκδοση*» (*electronic publishing*), οι καταναλωτές (αναγνώστες) ούτε εμπλέκονται άμεσα στο ίδιο εργασιακό αντικείμενο ούτε ανήκουν στην ίδια κοινότητα εργασίας με τους παραγωγούς (συγγραφείς). Αφού εκδοθεί το περιεχόμενο, παραμένει σταθερό και οι λίγες ανανεώσεις προέρχονται από τους συγγραφείς χωρίς να υπάρχει δυνατότητα ανταπόκρισης από τους αναγνώστες. Για παράδειγμα ο οργανισμός μπορεί να εκδίδει ένα περιοδικό newsletter, ή το τμήμα ανθρώπινου δυναμικού μπορεί να εκδίδει έναν κατάλογο με τα προσόντα και την εμπειρία των υπαλλήλων. Στο άλλο άκρο, οι παραγωγοί και καταναλωτές γνώσης προέρχονται από την ίδια κοινότητα εργασίας ή οργανωσιακή μονάδα. Ενώ και σε αυτή την περίπτωση υπάρχει μια σειριακή ροή γνώσης, ο θησαυρός τώρα παρέχει ένα μέσο για την ενσωμάτωση και την ανάπτυξη της συλλογικής γνώσης όλων. Αυτού του είδους οι θησαυροί είναι γνωστοί ως ολοκληρωμένες **βάσεις γνώσης (integrated knowledge-bases)**. Μια κοινή τέτοια εφαρμογή είναι οι βάσεις βέλτιστων πρακτικών (*best practices*). Οι πρακτικές συλλέγονται, ενσωματώνονται και κατανέμονται μεταξύ ανθρώπων που αντιμετωπίζουν παρόμοια προβλήματα.

5.6 Η Διοίκηση Γνώσης σαν μέσο

Οι διαδραστικές εφαρμογές επικεντρώνονται κυρίως στην στήριξη της επικοινωνίας μεταξύ των ατόμων που κατέχουν άτυπη γνώση. Σε αντίθεση με την προηγούμενη κατηγορία, εδώ ο θησαυρός είναι ένα υποπροϊόν της αλληλεπίδρασης και της συνεργασίας παρά το επίκεντρο της εφαρμογής. Το περιεχόμενό του σε αυτήν την περίπτωση είναι δυναμικό και αναπτυσσόμενο.

Οι διαδραστικές εφαρμογές ποικίλουν ως προς το επίπεδο της αυθεντίας των παραγωγών και των καταναλωτών και κατά τον βαθμό δομής που υπάρχει στην αλληλεπίδρασή τους. Στην περίπτωση που ο σκοπός είναι η εκπαίδευση ή η μετάδοση γνώσης, και η επικοινωνία τείνει να είναι μεταξύ εκπαιδευτή-μαθητή ή έμπειρου-αρχάριου, έχουμε τις **εφαρμογές καταναεμημένης μάθησης (distributed learning)**.

Αντιθέτως, η αλληλεπίδραση μεταξύ εκείνων που εκτελούν κοινά καθήκοντα και ακολουθούν κοινές πρακτικές τείνει να είναι πιο ad-hoc και αναπτυσσόμενη. Οι εφαρμογές αυτές είναι γενικώς γνωστές ως **ηλεκτρονικές αίθουσες συζήτησης** (*forums* ή *fora*). Οι παραγωγοί και καταναλωτές ανήκουν στο ίδιο σύνολο ατόμων, που συνεχώς απαντούν και προσθέτουν την δική τους άποψη πάνω στις προσθήκες άλλων στην συζήτηση. Η ροή της γνώσης επομένως παλινδρομεί συνεχώς από την παρουσίαση στην απόκτηση. Με την κατάλληλη δόμηση και ταξινόμηση του περιεχόμενου, μπορεί να προκύψει ένας θησαυρός γνώσης.

5.7 Ανθρώπινος παράγοντας

Ένας κίνδυνος που ελλοχεύει στην άκρατη διάδοση των τεχνολογιών της Διοίκησης Γνώσης είναι η υπερβολική στήριξη πάνω τους. Η τεχνολογία, ανεξάρτητα από το πόσο εξελιγμένη και επικρατούσα είναι, από μόνη της δεν αποτελεί Διοίκηση Γνώσης. Είναι ένα χρήσιμο εργαλείο που βοηθά τους ανθρώπους να διαχειρίζονται την γνώση. Σε καμία περίπτωση δεν μπορεί η τεχνολογία να υποκαταστήσει την ανθρώπινη γνώση. Ο ρόλος της είναι καθαρά υποστηρικτικός και υποβοηθητικός. Ενώ πολλοί αντιλαμβάνονται την Διοίκηση Γνώσης μόνο ως τρέχουσα επιχειρηματική ή τεχνολογική ‘μόδα’, η γνώση υποβόσκει μέσα στην υπόσταση των ανθρώπων είτε ως άτομα είτε ως συλλογικές κοινότητες. Ο σεβασμός στο ρόλο της γνώσης και της μάθησης μπορεί να είναι η πιο αποτελεσματική προσέγγιση για το κτίσιμο ενός στέρεου και ανθεκτικού ανταγωνιστικού υπόβαθρου για τους επιχειρηματικούς οργανισμούς.

Στο επίκεντρο πρέπει πάντοτε να βρίσκεται ο ανθρώπινος παράγοντας – πώς μπορεί να ενθαρρυνθεί για την παραγωγή γνώσης ωφέλιμης στον οργανισμό και την συνεισφορά της σε αυτόν. Η εταιρική κουλτούρα και θέματα διαχείρισης ανθρώπινων πόρων, όπως η επιβράβευση και η παροχή κινήτρων για διάχυση της γνώσης, είναι σημαντικότερα από την τεχνολογία καθαυτή. Οι άνθρωποι όχι μόνο δημιουργούν και μοιράζονται την γνώση, αλλά το σημαντικότερο την χρησιμοποιούν. Ένας άλλος μεγάλος σχετικός κίνδυνος είναι η ύπαρξη ενός σπουδαίου συστήματος Διοίκησης Γνώσης του οποίου όμως δεν γίνεται επωφελής χρήση του για την επίτευξη των στρατηγικών στόχων του οργανισμού.

Η αληθινή πρόκληση είναι η αλλαγή της κουλτούρας του οργανισμού με σκοπό την αποδοτικότερη παραγωγή και μεταφορά της γνώσης. Οι εταιρείες πρέπει να δώσουν κίνητρα στους υπαλλήλους τους για να διαμοιράζονται μεταξύ τους την γνώση. Σε πολλές περιπτώσεις το μοναδικό κίνητρο που λαμβάνουν οι εργαζόμενοι σε έναν οργανισμό είναι η απόκρυψη της γνώσης που αποκομίζουν από την εκτέλεση των καθημερινών εργασιών προκειμένου να αποβούν πολύτιμοι για την εταιρεία. Εάν οι λύσεις της Διοίκησης Γνώσης βοηθήσουν στην μεταστροφή αυτής της συμπεριφοράς, τότε θα έχει πραγματοποιηθεί μια μεγάλη πρόοδος σε αυτόν τον τομέα. Όπως όλες οι τεχνολογίες πληροφορικής, δεν πρόκειται η χρήση τους να γίνει αποδεκτή από τους εργαζομένους εάν πραγματικά δεν πεισθούν ότι τους βοηθούν αποτελεσματικά στην εκτέλεση της εργασίας τους.

Επιπλέον, σε έναν ιδανικό κόσμο ένα σύστημα Διοίκησης Γνώσης θα μπορούσε να ανακτά, οργανώνει και παραδίδει την ακριβή πληροφορία που ζήτησε ένας χρήστης. Δυστυχώς όμως τα συστήματα αυτά δεν είναι ακόμα αρκετά ευφυή για να εκτελούν σε όλες τις περιπτώσεις αυτή την διαδικασία. Για παράδειγμα, μολοντί μπορούν να κάνουν επερωτήσεις σε δομημένες (π.χ. βάσεις δεδομένων) και αδόμητες (π.χ. έγγραφα) πηγές δεδομένων, δεν μπορούν να αποκωδικοποιήσουν το περιεχόμενο μιας εικόνας, να εξάγουν δηλαδή πιθανή γνώση που ενδέχεται να είναι παρούσα σε μια εικόνα. Αυτό το καθήκον, και όχι μόνο, ανατίθεται στον ανθρώπινο παράγοντα. Οι μικρότερου μεγέθους εταιρείες μπορούν να ξεπεράσουν αυτόν τον σκόπελο με ad-hoc καταγραφή και ταξινόμηση της γνώσης που συσσωρεύουν τα διευθυντικά στελέχη και το υπόλοιπο προσωπικό σαν τμήμα των καθημερινών καθηκόντων τους. Οι μεγαλύτερες εταιρείες όμως είναι αναγκασμένες να

προσλάβουν ειδικούς εργατές γνώσης για την απόκτηση και διαχείριση της πληροφορίας ώστε να απαλλάξουν τους λήπτες αποφάσεων (decision-makers) της εταιρείας από την άχαρη εργασία της συλλογής των απαραίτητων δεδομένων.

5.8 Εμπόδια – Κίνδυνοι

Στο παρελθόν υπήρξαν πολλά εμπόδια και ανασταλτικοί παράγοντες στην υιοθέτηση επίσημων δραστηριοτήτων διαχείρισης γνώσης. Γενικά, η Διοίκηση Γνώσης γινόταν αντιληπτή σαν ένα είδος προβλήματος που δεν μπορούσε να υποστεί διαχείριση. Μια καθαρά υπονοούμενη ανθρώπινη δραστηριότητα, που δεν συμβιβαζόταν και δεν υπάκουε στις παραδοσιακές μεθόδους και τεχνολογίες διαχείρισης, καθόσον δεν υπήρχαν μέθοδοι για την μέτρηση της αποτελεσματικότητας παρόμοιων συστημάτων. Επιπροσθέτως, τα συστήματα Διοίκησης Γνώσης είναι περίπλοκα στην υλοποίηση και εγκατάσταση και πρέπει να προσαρμοστούν κατάλληλα στους στόχους και την κουλτούρα του εκάστοτε οργανισμού. Όσο καλύτερη είναι η προσαρμογή αυτή, τόσο εντονότερο είναι το πλεονέκτημα που αποκτά ο οργανισμός από την χρήση τους

Ορισμένα αλλά εμπόδια είναι εγγενή της φύσης της γνώσεως. Ενώ η τυπική γνώση είναι ήδη καταγεγραμμένη σε κάποιο ηλεκτρονικό ή έντυπο μέσο στο εσωτερικό του οργανισμού και άρα προσβάσιμη στον κάθε ενδιαφερόμενο χρήστη, η άτυπη γνώση που βρίσκεται μέσα στην σκέψη και την κουλτούρα του προσωπικού είναι αρκετά δύσκολο, εάν όχι ακατόρθωτο να αποτυπωθεί ρητά, όπως την έχει συλλάβει ο κάτοχος της. Παράλληλα υπάρχουν και τα προβλήματα που απορρέουν από την κουλτούρα του οργανισμού που, όπως προαναφέρθηκε, πολλάκις είναι αντίθετη προς την επικοινωνία και των ανταλλαγή απόψεων και γνώσης μεταξύ των υπαλλήλων.

Απαραίτητη θεωρείται επίσης και η εκπαίδευση των εργαζομένων στην χρήση των εργαλείων, καθώς σύμφωνα με τα στοιχεία μιας έρευνας ένας σημαντικός αριθμός επιχειρήσεων αντιμετωπίζει προβλήματα με την χρήση της Διαχείρισης Γνώσης από τους εργαζομένους. Για παράδειγμα, το 67% των ερωτηθέντων ισχυρίστηκαν ότι «υποφέρουν» από κατακλυσμό πληροφοριών, και το ίδιο ποσοστό ισχυρίστηκε ότι οι εργαζόμενοι θέλουν να μοιραστούν τη γνώση αλλά δεν έχουν το χρόνο. Ένας μεγάλος αριθμός συμμετεχόντων στην έρευνα (62%) υποστήριξε ότι το προσωπικό δε χρησιμοποιούσε αποτελεσματικά τα εργαλεία διαχείρισης της γνώσης.

ΚΕΦΑΛΑΙΟ 6ο: Συμπεράσματα

ΠΑΡΑΡΤΗΜΑ Α: Knowledge Management Case Study στην Ernst&Young

1. Εισαγωγή

Η Ernst&Young, μια από τις μεγαλύτερες εταιρείες στον επαγγελματικό χώρο παροχής υπηρεσιών, σχηματίστηκε με την συγχώνευση των Arthur Young και Ernst & Whinney το 1989. Η Ernst&Young προσέφερε μια ποικιλία υπηρεσιών στους πελάτες της, εκ των οποίων οι σημαντικότερες ήταν η παροχή συμβουλών όσον αφορά λογιστικά, φορολογικά και διοικητικά θέματα. Το 1993, ο Roger Nelson, Διευθύνων Μέτοχος της Ernst&Young, ανακοίνωσε ένα νέο σχέδιο στρατηγικής για παροχή συμβουλών, με το όνομα "Future State '97". Το σχέδιο αυτό πρόβλεπε έσοδα που έφταναν στο ύψος του ένα τρις μέχρι το 1997 (σχεδόν τα διπλάσια από το 1993) και οραματιζόταν πέντε λειτουργικές διαδικασίες κλειδιά: **πωλήσεις, εξυπηρέτηση, διανομή, άνθρωποι και γνώση.**

Η έμφαση σε διαδικασίες γνώσης ήταν κάτι το εντελώς καινούριο στην E&Y. Το σχέδιο αυτό οδήγησε στη δημιουργία τριών διαφορετικών κέντρων προσανατολισμένων σε γνώση. Το πρώτο ήταν το **Κέντρο Επιχειρηματικών Καινοτομιών (Center for Business Innovation)**. Αυτό το κέντρο ασχολιόταν με θέματα ανασχεδιασμού επιχειρηματικών διαδικασιών, διαχείρισης οργανωσιακών αλλαγών και διοίκησης γνώσης. Το **Κέντρο Επιχειρηματικών Τεχνολογιών (Center for Business Technology)** υποστήριζε μεθόδους για την ένταξη της τεχνολογίας στο νέο επιχειρηματικό περιβάλλον της γνώσης. Τέλος, το **Κέντρο Επιχειρηματικής Γνώσης (Center for Business Knowledge)** λειτουργούσε σαν μια βιβλιοθήκη που περιείχε μεθόδους για παροχή συμβουλών και τεχνολογίες καθώς και έγγραφα υποχρεώσεων. Η ιδέα πίσω από αυτά τα τρία κέντρα ήταν ότι το Κέντρο Επιχειρηματικών Καινοτομιών θα δημιουργούσε νέα γνώση, το Κέντρο Επιχειρηματικών Τεχνολογιών θα δομούσε τη γνώση σε μεθόδους και αυτοματοποιημένα εργαλεία και το Κέντρο Επιχειρηματικής Γνώσης θα μάζευε και θα αποθήκευε και τις αποκτημένες γνώσεις της εταιρείας καθώς επίσης και τις εξωτερικές γνώσεις και πληροφορίες.

2. Δραστηριότητες στο Κέντρο Επιχειρηματικής Γνώσης

Το Κέντρο Επιχειρηματικής Γνώσης (**CBK**) γρήγορα επέκτεινε τις λειτουργίες του και αποτέλεσε σημαντικό παράγοντα στην στρατηγική γνώσης του E&Y. Το CBK περιείχε μια βιβλιοθήκη, ένα τηλεφωνικό κέντρο για να απαντά τα ερωτήματα των συμβούλων της και μια βάση δεδομένων που περιείχε τις επιδεξιότητες που κατείχαν οι σύμβουλοι της.

Οι διευθυντές του Κέντρου Επιχειρηματικής Γνώσης ήταν υπεύθυνοι για την οργάνωση ενός συνόλου δικτύων γνώσης μέσα στα πλαίσια των συμβουλευτικών καθηκόντων τους. Ένα δίκτυο ήταν οργανωμένο για κάθε πεδίο γνώσης. Υπήρχαν 22 τέτοια δίκτυα στις Ηνωμένες Πολιτείες. Μερικά από αυτά βασίζονταν σε βιομηχανίες, π.χ. ενέργεια, άλλα περιείχαν ειδικές συμβουλευτικές προσεγγίσεις, π.χ. ανασχεδιασμός επιχειρηματικών διαδικασιών και άλλα περιείχαν περιοχές – κλειδιά της τεχνολογίας τις οποίες η επιχείρηση συμβουλευόταν, π.χ. το πακέτο της SAP. Κάποιες περιοχές είχαν επίσης "ομάδες επικεντρωμένες σε γνώση" σε περιορισμένης εμβέλειας θέματα όπως σε δραστηριότητες βασισμένες στο κόστος (activity based costing). Τα μέλη των δικτύων συναντιόνταν συχνά μεταξύ τους πρόσωπο με πρόσωπο ή είχαν online συζητήσεις και μια βάση δεδομένων από έγγραφα σε Lotus Notes. Κάθε δίκτυο είχε παραχωρηθεί κατά το ήμισυ σ' ένα πρόσωπο που είχε την ευθύνη να αποκτήσει τη γνώση από συγκεκριμένα καθήκοντα, να παροτρύνει τους συμβούλους να προσθέσουν τις δικές τους εμπειρίες από την μάθηση τους, να επεξεργάζεται και να διαλέγει τις πιο ωφέλιμες συζητήσεις και έγγραφα που αποθηκεύονταν στη βάση δεδομένων.

3. Τεχνολογικές Πλατφόρμες για Διοίκησης Γνώσης

Οι διευθύνοντες γνώσης στην E&Y πίστευαν ότι η γνώση βρίσκεται μέσα στους ανθρώπους και όχι στην τεχνολογία. Ωστόσο όμως, η εμβέλεια και γεωγραφική κατανομή της βάσης γνώσης της E&Y καθώς και οι χρήστες αυτής σήμαιναν ότι η τεχνολογία έπρεπε να χρησιμοποιηθεί όπου ήταν δυνατό. Η πρώτη τεχνολογική πλατφόρμα που χρησιμοποιήθηκε για τη σύλληψη και τη διάδοση της εσωτερικής γνώσης ήταν η Lotus Notes. Μέχρι τις αρχές του 1996 υπήρχαν ήδη 2000 διαφορετικές βάσεις Notes, οι περισσότερες από τις οποίες περιείχαν συζητήσεις σε δίκτυα και σε ομάδες που ήταν επικεντρωμένες στη γνώση. Η Notes θα συνέχιζε να ήταν η προτιμώμενη εσωτερική πλατφόρμα βραχυπρόθεσμα, αλλά οι τεχνικοί στο Κέντρο Επιχειρηματικών Τεχνολογιών εξερευνούσαν τη πιθανότητα να χρησιμοποιηθεί μια Web-based τεχνολογία για την διοίκηση γνώσης στο μέλλον, και η οποία ήταν ήδη το κύριο εργαλείο για αναζητήσεις εξωτερικών γνώσεων.

Η E&Y έκανε επίσης σημαντικές επενδύσεις στην τεχνολογική υποδομή της στην οποία δεν στηριζόταν μόνο ότι είχε να κάνει με τη διοίκηση γνώσης. Συνολικά, η E&Y ξόδεψε 6% από τα έσοδα της στην διοίκηση γνώσης και στην τεχνολογία. Η E&Y έπαψε να αγοράζει υπολογιστές από την Apple Macintosh και μετακινήθηκε το 1995 στην αγορά PC standard. Την ίδια εποχή υιοθέτησε κοινά λειτουργικά συστήματα, επεξεργαστές word, λογιστικά φύλλα και e-mail λογισμικό.

Με την εξέλιξη της τεχνολογίας σε ολόκληρη την Αμερική, η γνώση, τα μοντέλα, τα εργαλεία και οι τεχνικές συγκεντρώνονταν όλες μαζί μέσα στην τεχνολογία ASE (Accelerated Solutions Environment). Η τεχνολογία ASE είχε αρχίσει ήδη να εξελίσσεται σταθερά. Πολλά μοντέλα επιχειρηματικών και βιομηχανικών διαδικασιών για τα δεδομένα και τις ροές δραστηριοτήτων τους είχαν διαμορφωθεί σύμφωνα με τις αντικειμενοστραφείς δομές του που είχαν υιοθετηθεί από την ASE. Η ASE θα χρησιμοποιούταν μελλοντικά από τους συμβούλους της E&Y για να μπορούν να διανείμουν πολλές από τις υπηρεσίες τους, και έως τότε αυτή είχε χρησιμοποιηθεί ήδη σε μερικές περιπτώσεις πελατών της. Για παράδειγμα, στην περίπτωση δυο τραπεζών που είχαν συγχωνευτεί και έπρεπε να προτείνουν σ' αυτές ποίο πληροφοριακό σύστημα θα χρησιμοποιούσαν στο νέο κατάστημα τραπεζής. Ο χρόνος που χρειάστηκε για να πάρουν αυτήν τη απόφαση με το αυτοματοποιημένο εργαλείο του ASE ήταν 3 ημέρες αντί των 3 μηνών που θα χρειαζόνταν αν με μια παραδοσιακή μέθοδο. Ενώ το Κέντρο Επιχειρηματικών Τεχνολογιών κατασκεύαζε το ASE τεχνολογικό περιβάλλον, το Κέντρο Επιχειρηματικής Γνώσης ανέπτυξε τα αντικείμενα και τις τεχνικές γνώσης που χρησιμοποιούνταν μέσα σ' αυτό.

4. Δυσκολίες στην Διοίκηση Γνώσης

Παρ' όλου που είχε αρχίσει να γίνεται μια πρόοδος στις τεχνικές διαχείρισης γνώσης της E&Y, ωστόσο κάποια σημαντικά προβλήματα παρέμεναν. Ενσωματώνοντας την γνώση μέσα στην τεχνολογία ήταν ένα υπό-συζήτηση θέμα, με τις τεχνολογικές δυνατότητες να αλλάζουν πολύ γρήγορα και τις απαιτήσεις υποστήριξης να μεγαλώνουν από την αυξημένη χρήση. Ήταν ιδιαίτερα δύσκολο να χρησιμοποιήσουν την τεχνολογία για να υποστηρίξει μερικούς τύπους συμβουλευτικής γνώσης, για παράδειγμα η δημιουργία σχέσεων με πελάτες ανώτερα στελέχη, η οποία είναι υπονοούμενη γνώση και δύσκολα εξάγεται από τα μυαλά των επαγγελματιών.

Υπήρχαν επίσης προβλήματα που υπολείπονταν όσον αφορά την κουλτούρα για την διαχείριση και χρήση της γνώσης. Οι πρεσβύτεροι διευθυντές θεωρούσαν τη γνώση σαν ένα δυνατό ανταγωνιστικό πλεονέκτημα όπου μπορούσαν να επιτευχθούν υψηλά επίπεδα πόρων από την διαχείριση αυτής. Από την άλλη πλευρά όμως οι επαγγελματίες σύμβουλοι θεωρούσαν την απόκτηση γνώσης κάτι που ήταν γενικά καλό, αλλά διέκριναν στη διαχείριση

αυτής κάποια αδύνατα σημεία. Η συμβουλευτική κουλτούρα της E&Y βασιζόταν περισσότερο στον πραγματισμό και στην εμπειρία, παρά σε μια εννοιολογική προσέγγιση και ενώ η κουλτούρα άλλαζε, πολλοί σύμβουλοι που υπήρχαν στην εταιρεία και ήταν επιτυχημένοι σύμφωνα με το παλιό μοντέλο, συνάντησαν πολλές δυσκολίες στο να αναζητήσουν τη γνώση μέσα από σε συστήματα και αρχεία. Επίσης η παλιά κουλτούρα έδινε έμφαση σε εξαιρετικά δομημένες μεθοδολογίες, ενώ η καινούρια προσέγγιση ήταν να εξοπλιστούν οι σύμβουλοι με παλιότερη γνώση που θα επέτρεπε σ' αυτούς να αυτοσχεδιάσουν μια προσέγγιση για να ταιριάζει στην δική τους περίπτωση. Αυτό όμως ήταν δύσκολο να υιοθετηθεί από λιγότερο εννοιολογικοστραφείς συμβούλους.

Ένα άλλο πρόβλημα στη E&Y, όπου υπάρχει ουσιαστικά σε όλους τους οργανισμούς που υιοθετούν τη διοίκηση γνώσης, ήταν το πώς θα υπολογίζεται η πρόοδος της καθώς επίσης και το κατά πόσο οι πόροι που αφιερώνονται σ' αυτή μπορούν να δικαιολογηθούν. Το Κέντρο Επιχειρηματικής Γνώσης ειδικά είχε κάνει πολλές προσπάθειες να μετρήσει την δική του αποδοτικότητα και αυτής από τη διοίκηση γνώσης γενικά. Για παράδειγμα, μέτρησε τον αριθμό των τηλεφωνημάτων και τις αιτήσεις για τις υπηρεσίες του που είχαν γίνει από υπολογιστές, και προσπάθησε να παρακολουθήσει τις πωλήσεις ή τα κέρδη από τις υπηρεσίες που πρόσφερε, εκεί όπου η χρήση γνώση αποτελούσε το πιο σημαντικό παράγοντα. Στις αρχές του 1996 το ποσοστό εμπιστοσύνης ήταν αρκετά υψηλό και δεν υπήρχε αμφιβολία για την επίδραση της γνώσης. Τα έσοδα της E&Y το 1995 ήταν κατά 44% υψηλότερα, ξεπερνώντας τις προσδοκίες τους και τα έσοδα των άλλων συμβουλευτικών εταιρειών.

5. Συμπεράσματα

Η διοίκηση γνώσης στις συμβουλευτικές υπηρεσίες που πρόσφερε η E&Y προφανώς ήταν επιτυχημένη και το επόμενο βήμα ήταν να την επεκτείνουν σε άλλες εφαρμογές και σε άλλα μέρη της E&Y. Και στα δύο αυτά πεδία είχε αρχίσει να γίνεται πρόοδος. Το Κέντρο Επιχειρηματικής Γνώσης άρχισε να υποστηρίζει λογιστικές και φορολογικές εφαρμογές της Αμερικής, ειδικότερα σε αγοραστικές προσπάθειες. Θέματα κουλτούρας όσον αφορά τη χρήση της γνώσης ήταν ίσως ακόμα μεγαλύτερα σ' αυτές τις εφαρμογές από ότι στις συμβουλευτικές υπηρεσίες, άλλα η ανάγκη για αλλαγή ήταν μεγαλύτερη.

Η διοίκηση γνώσης άρχισε να εφαρμόζεται σε μεγαλύτερη γεωγραφική βάση. Θέσεις Διευθυντών Γραφείου Γνώσης άρχισαν να δημιουργούνται στο Καναδά και στην Ευρώπη, και μικρότερα τμήματα του Κέντρου Επιχειρηματικής Γνώσης άρχισαν να εγκαθιδρύονται και στα δύο μέρη. Η Παγκόσμια Επιτροπή Γνώσης συζήτησε ποια πεδία γνώσης θα μπορούσαν να μοιραστούν γεωγραφικά. Βεβαίως κάθε γεωγραφική περιοχή και χώρα είχε τους δικούς τους προβληματισμούς σε θέματα κουλτούρας, οργανωτικά και τεχνικά να εκφραστούν σε όρους της διοίκησης γνώσης.

1. Περιγραφή του Knowledge X

Το Knowledge X της IBM είναι ένα πολύ γνωστό εργαλείο Διοίκησης Γνώσης που βοηθάει ένα οργανισμό να οργανώσει, να ελέγξει και να διαμοιράσει τη συλλογική του γνώση. Πιο συγκεκριμένα το εργαλείο αυτό διαχειρίζεται δεδομένα για να δημιουργήσει γνώση, αλλά επιπλέον αποκαλύπτει συσχετίσεις μεταξύ συσσωρευμένων δεδομένων και εντοπίζει τη σχέση τους με ένα συγκεκριμένο επιχειρηματικό στόχο ή πρόβλημα. Μπορεί να χρησιμοποιηθεί για την παρακολούθηση των ανταγωνιστών, τη βελτίωση της ποιότητας, των επιχειρηματικών αποφάσεων και την πρόβλεψη μελλοντικών τάσεων ώστε η επιχείρηση να αποκτήσει ανταγωνιστικό πλεονέκτημα.

Επιπλέον κατηγοριοποιεί την υπάρχουσα γνώση χρησιμοποιώντας χάρτες γνώσης (Knowledge maps) για να παρουσιάσει τις έννοιες και τις συσχετίσεις μεταξύ τους.

Συγκεκριμένα:

- ✓ Δημιουργεί κεντρικές συλλογές γνώσης.
- ✓ Εισάγει δεδομένα από πολλαπλές πηγές δεδομένων.
- ✓ Υποστηρίζει ποικιλία μορφών πληροφορίας. Εξάγει πληροφορία από Web σελίδες και άλλα ηλεκτρονικά έγγραφα.
- ✓ Φιλτράρει δεδομένα και σχέσεις με αλληλεπίδραση.
- ✓ Ερευνά τη συλλογή γνώσης.
- ✓ Δημοσιεύει τα αποτελέσματα αυτών των ερευνών.
- ✓ Παρακολουθεί τις πηγές πληροφορίας και όσους συνεισφέρουν στη δημιουργία γνώσης.
- ✓ Συγχρονίζει πολλαπλές συλλογές γνώσης.

Το Knowledge X λοιπόν είναι μοναδικό και διαφορετικό από όλα τα άλλα προϊόντα διοίκησης γνώσης στο ότι λειτουργεί με παρόμοιο τρόπο με αυτόν που οι άνθρωποι λύνουν τις προβληματικές καταστάσεις. Όταν χρειαζόμαστε να λύσουμε ένα επιχειρηματικό πρόβλημα ή να ερευνήσουμε μια υπόθεση, η σκέψη μας πάει στα άτομα, τους οργανισμούς, τα γεγονότα, τις περιοχές και άλλα στοιχεία που επηρεάζουν το πρόβλημα. Το knowledge X συνδυάζει τα στοιχεία αυτά και τα οργανώνει με τέτοιο τρόπο ώστε να είναι πιο εύκολη η εύρεση λύσης για το επιχειρηματικό πρόβλημα.

2. Τεχνική περιγραφή του εργαλείου Knowledge X

Το knowledge X είναι ένα σύστημα πελάτη / εξυπηρετητή (client/server) και αποτελείται από τέσσερις εξυπηρετητές (servers) που μπορούν να εγκατασταθούν στον ίδιο ή σε ξεχωριστό σταθμό εργασίας και οι οποίοι δίνουν την δυνατότητα να αποθηκεύονται έγγραφα και χρήσιμες πληροφορίες, να γίνεται αναζήτηση ολόκληρου κειμένου και να γίνεται δημοσίευση δυναμικά σε web σελίδες. Ο πελάτης (client) είναι μια εφαρμογή που χρησιμοποιείται για την έρευνα και την ανακάλυψη της γνώσης. Τέλος μπορούμε να εγκαταστήσουμε πολλούς πελάτες σε διαφορετικούς σταθμούς εργασίας και να έχουμε πρόσβαση σπάνω σε ένα εξυπηρετητή.

Σχήμα: Αρχιτεκτονική Υποδομή του Knowledge X

Μια συνοπτική περιγραφή των κύριων τμημάτων του εργαλείου παρουσιάζεται παρακάτω:

- **Database server:** Συμβάλει στην οργάνωση των περιεχομένων της βάσης δεδομένων, όπου διατηρούνται τα στοιχεία γνώσης.
- **Document server:** Εκτελεί ανάλυση κειμένου, κατηγοριοποιεί και επιτρέπει να γίνεται full text αναζήτηση στα έγγραφα της συλλογής γνώσης.
- **Web portal server:** Εξυπηρετεί τις Web σελίδες, όταν δυναμικά δημοσιεύουμε τη Knowledge X συλλογή.
- **Notification server:** Καταγράφει τους χρήστες που επιθυμούν να ενημερώνονται για αλλαγές αντικειμένων στη συλλογή γνώσης και τους ενημερώνει μέσω e-mail.

-
- **Knowledge X Client:** Δίνει τη δυνατότητα σε χρήστες να δημιουργήσουν νέες συλλογές γνώσης, να ερευνήσουν και να κάνουν αλλαγές σε υπάρχουσες, να μορφοποιηθεί η προβολή στον Web Portal Server.

Αναφορές

Βιβλιογραφία

Garvin A. David: Building A Learning Organization (Harvard Business Review July-August 1993).

InfoWorld Publishing: Knowledge-management solutions (November 17, 1997 Vol. 19, Issue 46).

[URL: http://programming.idg.net/crd_information_9-52588.html]

Jamieson George: Knowledge-Based Solutions using technology to manage what you know. (Perspectives, ISSUE I, 2000)

Malhotra, Yogesh. (1996). Organizational Learning and Learning Organizations: An Overview.

[URL: <http://www.brint.com/papers/orglrng.htm>]

Villegas Robert, Jr.: Knowledge Management White Paper (2000).

[URL: <http://www.insmkt.com/kmwhite.htm>]

Zack Michael H.: Managing Codified Knowledge, (Sloan Management Review, Summer, 1999) .

[URL: <http://www.cba.neu.edu/~mzack/articles/kmarch/kmarch.htm>]

Gene Bellinger: Knowledge Management - Emerging Perspectives.

Joseph M. Firestone: Key Issues in Knowledge Management (Journal of the KMCI, 2001).

Ikujiro Nonak,: The Knowledge- Creating Company.

Davenport H. Thomas: Knowledge Management case study at Ernst&Young (1997).

Gene Bellinger, Durval Castro, Mills Andy: Data, Information, Knowledge and Wisdom.

[URL: <http://www.brint.com>]

Owen M. John: Knowledge Management and the information professional.

Joseph M. Firestone: Estimating benefits of the knowledge management initiatives: Concepts, Methodology and Tools (Journal of the KMCI, 2001).

Bennett Roger, Gabriel Helen: Organizational factors and Knowledge management (Journal of KM, 1999).

Παπαϊωάννου Μιχάλης, Σαββίδης Γιώργος: Διαχείριση Γνώσης (Knowledge Management), Εργασία στα πλαίσια του μαθήματος «Τεχνολογίες Πληροφορικής και Επικοινωνιών στην Οργάνωση και Διοίκηση Επιχειρήσεων» του Π.Μ.Σ. Πληροφοριακά Συστήματα του Ο.Π.Α. (2000)

Μπασδέκη Δήμητρα: «Η συμβολή της θεωρίας και της πρακτικής των Συστημάτων Διοίκησης Γνώσης στη συμπεριφορά των επιχειρήσεων», Διπλωματική Εργασία στο Π.Μ.Σ. Πληροφοριακά Συστήματα του Ο.Π.Α. (2001)

URLs

Macintosh Ann: Knowledge Management
[<http://www.aiai.ed.ac.uk/~alm/kamlnks.html>]

What is knowledge sharing in an organizational context?
<http://morgankaygoe.com/whatiskm.html>

<http://www.knowledgex.com>

<http://www.icasit.org/kmclass/software/> - KMSoft

<http://www.businessinnovation.ey.com/mko/html/toolsrr.html>