
>Global Knowledge Management<
J. M. Pawlowski, M. Bick, F. Lehner
Case Study – Part III
(Extension)
Case Study – Part III
A few years later:

The main responsibility of the knowledge management activities are now given to Furrer and to the HR department. In the department, the recruitment officer supports the knowledge management activities. The other part of the HR department – HR Career Services (HRCS) – are not involved to a greater extent. They still operate their main tasks as before, in particular:

· Career Development and staff planning, including long-term planning of high-potentials and key staff. This key area is competency-based. For each staff member, a competency and qualification profile is continuously updated. In coordination with the managers, a future-competency profile is developed.
· Course planning: Each staff member has up to 5 training days per year. HRCS has a list of courses with arrangements with trainers and training suppliers (such as soft skills, technical competencies, IT skills). If an employee has not visited a course for more than 24 months, he is automatically registered for courses agreed with the manager.

· Staff evaluation and monitoring: As part of the internal quality management, an annual assessment and evaluation is done with all managers, officers and selected staff members. This includes a survey regarding motivation and career opportunities.

All the activities use a HR management system (HRMS), administrating staff personal data, competency profiles, course planning, gap analyses, career plans and further specific functions.

Even though the HRCS and Recruitment are located in one department, the action regarding knowledge management and HR development are not coordinated. The organization chart does not take into account the existing competency profiles. The staff evaluation is separated from the lessons learned workshops and knowledge fair. This has not been taken into account yet by neither Furrer nor Securitech’s management. Besides, some older employees have been quite reluctant towards HRCS’s activities as they were forced to participate in programming and social skill trainings. One of the comments was “I have been working with this development environment for 10 years, so I could train other people for a fraction of the course fee”.
Extensions:

After a year of revision, several business changes have occurred. Two main projects influence the future of Securitech dramatically.

As the cost for production of everyday security items has risen dramatically, the management team has proposed to outsource parts of the production line to China. This regards not the state-of-the-art innovation technologies, but rather simple base technologies. A first feasibility study has already been made by a market research company showing positive results and promising large profits and side effects. A project manager, Sandra Bertram, has been recruited focusing on the Chinese market. She will be organizing the relocation project and directly report to the management team.
Secondly, the Swiss-Chinese chamber of commerce has been contacted for advice and support. As a first positive consequence, contacts have been arranged to new potential clients, in particular the regional government of the province Hubei in the city of Wuhan. As a reference customer, an integrated security concept bid was requested for the central administration building.
Two project visits to China have already been scheduled. The management team, including Furrer, has started negotiations with the city of Wuhan and come very close to start a subsidiary in China. A second delegation of three technology project managers of the main sectors has met with the Chinese manufacturing partner.

Several organizational consequences have occurred in Securitech after the decision of extending the company’s operation to a foreign market. Five employees have already left the company because of the unsecure and unforeseeable future. However, most staff members outside the production facilities see this development as a huge step forward for Securitech as it extends its operation onto the global market with a huge growth potential.
The project team “China Operations” has been established under the lead of Sandra Bertram. The team includes the manager of base technologies which incorporates base technologies for break-in protection and alarm systems. Additionally, the production manager, two technicians and two security consultants (including Furrer) are part of the team.
Additionally, a trainer and moderator for intercultural issues has been recruited. He is reponsible for intercultural trainings for involved people. He will also assess the suitability / competencies of new team members involved in “China Operations”.

This organizational change requires, however, huge efforts in all departments:
The knowledge management activities have been postponed, the annual knowledge fair has been cancelled because of their minor priority. The technical instruments’ development such as the knowledge cockpit has been delayed, the next versions are expected to be ready 9 months later than scheduled.

Because of this promising start, the HR department has worked on a staff development plan for the staff members which will be working in China. In the first phase, this mainly concerns the team of “China Operations”. In the second phase, a concept for technical and IT staff will be developed.
At first, Furrer was very excited about his involvement in the China project – but then he discovered that his last initiative was undergoing a major fallback. None of the knowledge management activities were progressing. More and more staff members forgot to update their organization chart, some staff members expressed their apologies but they were too short in time to do any additional work on top of their daily duties.

Furrer decided to change his role in the “China Operations” team. In the next management meeting, he proposed to include the knowledge management activities as an integral part of the project. “We should sit down with the Recruitment, HRCS and China Operations and re-think our ideas. Maybe we can all benefit in terms of knowledge and innovation growth”, he argued in the meeting. His main idea was to use the China extension as a prototype for integrated global knowledge and learning services as part of every staff members’ daily life. This seemed to be a radical change but as the project requires significant changes anyway, “it was worth to try”, said Furrer. He proposed to integrate the knowledge management activities, the career services and other training activities. His main ideas are:
· Combining the competency planning and knowledge organisation chart

· Using the HR Management System for all staff-related activities

· Using the “China Operations” team as a prototype / testing team

His suggestions encountered different reactions, both enthusiasm and resistance. After a long discussion, Furrer was assigned to develop an integration plan and make concrete suggestion how to include this in the China Operations team.
Questions

9. Which are the main processes of KM and HR Career Services? Which processes are redundant or overlapping?

10. What are cultural aspects that could influence the knowledge management process, i.e., for China and Switzerland – develop and compare culture profiles for the countries and organization (use the worksheet below – appendix II)

11. Competencies are a main concept for both, KM and HR development. Which data should be in a staff member’s profile? Could this individual profile be related to the cultural profile(s)?

12. What knowledge problems might arise regarding Securitech’s going China decision? What resources are needed to cope with corresponding problems? What instruments might solve the global knowledge management problems. Please suggest human- as well as technology-oriented tools that will help to bridge the gap between the two cultures / teams.

13. In addition to the aforementioned tools, develop a course plan for the China Operations team regarding intercultural competencies based on the cultural profile(s). How could the intercultural competencies of these courses be further developed (in future courses, by experiences, etc.)?

14. Describe how your proposed changes should be implemented in Securitech. The first step will include the China Operations team. The next one will implement the concept for the whole company.

15. How can you validate the success of Furrer’s idea. Which are the main indicators showing success or failure? Is there a need for specific cultural indicators? Please develop an approach to measure the success taking into account developed cultural profiles.
Appendix I – Process Descriptions

	ID
	Category
	Process
	Description

	
	Career Planning
	Course Planning
	Individual course planning and course acquisition

	Sub-processes /
Sub-aspects
	· Competency assessment

· Manager consultation

· Content selection

· Selection: Inhouse or external training / face-to-face or E-Learning
· Provider negotiation

· Course realization

· Course evaluation

· Updating competency profiles

· Evaluation of learning / performance improvement

	Objective
	· To find, perform and evaluate adequate courses to develop the competencies of staff members

· To select cost-efficient training providers

· To continuously monitor staffs’ performance

	Method
	· Competency gap analysis

· Agreement / negotiation talks with managers and staff

· Cost comparison between external and internal trainers

·

	Systems
	· HR Management System (competency profiles and learner data)

· Gap Analysis tool (excel)

· Course catalogue

	Actors
	· Manager, staff member, HRCS team member, training providers, internal trainers

	ID
	Category
	Process
	Description

	
	Course Development
	Internal E-Learning Course
	Developing E-Learning courses based on internal competencies

	Sub-processes /
Sub-aspects
	· Needs / requirement analysis

· Content selection / acquisition

· Acquiring scenarios (case studies)

· Course development

· External media production

· Course implementation

· Course provision

	Objective
	· To internally develop courses based on case studies

· To internally train the work force

· To acquire media for multi-media courses

	Method
	· Needs survey (questionnaire)

· Content library / internet search

· Case study with Harvard Business Cases / Management Schools

· Case study adaptation based on learner profiles

·

	Systems
	· HR Management System (competency profiles and learner data)

· Learning Management System (Blackboard)

· Authoring System (Learn Direct)

	Actors
	· Domain experts, HRCS team member, internal trainers, learner test groups

Appendix II – Culture Profile Worksheet
Please note that these are potential, not complete categories, attributes and questions – please add attributes and questions which you find appropriate! Just use this sheet and fill in the answer in a different color and discuss the answers in your group (probably a lot more issues come up when discussing, just add those as well).

	Category
	Description
	Sample Values / Attributes
	Sample questions

	Context: Cultural Characteristics
	Description of cultural characteristics
	· Power Distance

· Uncertainty avoidance

· Individualism

· Value of errors

· Roles of knowledge experts

	· Please describe a typical relation between leaders and team members

· Describe how leaders and team members communicate. Who makes decisions, how are they communicated?

· Who communicates, is communication different to people on different hierarchy levels?
· How is knowledge transferred (from boss to team members, in all directions)?
· How far ahead are (project) plans made? Are decisions final once they are made?

· How important is risk management?

· Is knowledge sharing seen as important for future projects?

· Who own knowledge, an organization, a group or individuals?

· How are errors seen, are they normally admitted and communicated? Are they seen as helpful for personal learning (learning from mistakes)? Are they usually hidden or not communicated openly?
· How are critique and complaints handled, directly or through other channels?
· Who is an expert, is it depending on position or actual knowledge or achievements?

	Context: Cultural Barriers
	Potential cultural barriers towards knowledge management utilization
	· Inability of communication

· Inability of collaboration

· Fear / insecurity

· …
	· [Describe the most important barriers you see here]

	Context: Infrastructure Characteristics
	Description of infrastructure
	· National ICT policies

· National Strategies

· Communication networks

· …
	· [Describe the most important infrastructure characteristics you see here]

	Context: Organizational Characteristics
	Description of organization characteristics
	· Name

· Size

· Type (private, government, NGO, …)
· Strategy / role of KM (from top management)

· Global work relations / cooperations / international involvement

· Infrastructure and tools
	· [Describe the most important organizational characteristics you see here]

	Context: Organizational Barriers
	Potential organizational barriers towards knowledge management utilization
	· lack of leadership and managerial direction / strategies

· shortage of formal and informal spaces to share, reflect and generate (new) knowledge;

· internal competition within business units,
· Lack of time / resource allocation for knowledge sharing

· Lack of tools / infrastructure
· …
	· [Describe the most important organizational barriers you see here]

	Individual: Personal Characteristics
	Description of individuals’ characteristics
	· Demographic data (name, age, gender, …)

· Qualifications

· Media Preferences (e.g. social networks, face to face)

· Communication preferences

· Competences and experiences with global work

· Knowledge and competences on certain countries
	· [Describe the most important personal characteristics you see here]

	Individual: Barriers
	Potential barriers towards knowledge management utilization
	· lack of time

· fear about job security;

· lack of awareness
· Fear about different cultures

· Lack of cultural experiences / competences
· …
	· [Describe the most important personal barriers you see here]

	
	

