

Videnledelse i bygge- og anlægsbranchen

- Nonakas teori om organisatorisk
videnskabelse i et praktisk perspektiv

Lee Møller Porsgaard
Cand. scient. techn. med speciale i byggeledelse
Januar 2012
Aalborg Universitet

Cand. scient. techn. med speciale i byggeledelse

Titel:

Videnledelse i bygge- og anlægsbranchen

- Nonakas teori om organisatorisk videnskabelse i et praktisk perspektiv

Projektperiode

1. september, 2011 - 12. januar, 2012

Projektet er udarbejdet af:

Lee Møller Porsgaard

Vejleder:

Mads Carlsen

Synopsis

Projektrapporten tager udgangspunkt i Nonakas teori om organisatorisk videnskabelse og omhandler dennes praktiske anvendelse i bygge- og anlægsbranchen. Den i teorien præsenterede generiske model danner grundlag for en analyse og opstilling af en branchespecifik model for organisatorisk videnskabelse.

Den opstillede models gyldighed vurderes ved hjælp af empiriske data indhentet gennem interviews og observationer i felten. På baggrund heraf foretages en diskussion af opnåede resultater med henblik på at konkludere på problemformuleringen og identificere nye undersøgelsesområder.

Hovedrapport: 105 sider

Bilag: 8 sider

Forord

Denne rapport er resultatet af undertegnede's afgangsprøve på cand. scient. techn. uddannelsen ved Aalborg Universitet, Institut for Mekanik og Produktion, udarbejdet i perioden fra 1. september 2011 til 12. januar 2012. Rapportens formål er at formidle arbejdet, der er undergået i forbindelse med formulering og løsning af problemformuleringen.

Projektets formål er at vise, hvordan virksomheder i den danske bygge- og anlægsbranche kan skabe ny viden. Dette er især interessant når det faktum, at ca. 40.000 personer siden 2007 er blevet afskediget, sammenholdes med teorien for organisatorisk videnskabelse, som bl.a. siger, at langt størstedelen af organisationers viden er forankret i de individuelle medlemmer. Projektet er bygget op omkring en operationalisering af teorien for organisatorisk videnskabelse, hvor formålet er at opstille en praktisk anvendelig model til genopbygning af de videnressourcer, som det kan udledes må være gået tabt under recessionen. Projektet har således i hele sin udarbejdelse været orienteret mod opnåelse af resultater anvendelige i bygge- og anlægsbranchen.

Rapportens primære målgruppe er derfor personer og virksomheder i den danske bygge- og anlægsbranche, der arbejder med videnledelse eller ønsker at arbejde med det, samt andre med en generel interesse i bygge- og anlægsbranchens udvikling.

Undertegnede vil gerne rette en tak til projektets vejleder, samt virksomhederne Per Aarsleff A/S og Århus Vand A/S, som alle har bidraget aktivt til projektets indhold og udformning.

Lee Møller Porsgaard

Aalborg Universitet
Januar 2012

Læsevejledning

Projektrapporten består af hovedrapport, appendiks og bilag. Hovedrapporten er struktureret som vist i nedenstående figur og indeholder i hovedtræk en initierende problemstilling, teori, problemformulering, analyse og en konklusion. Ekstern dokumentation er placeret i bilagsdelen. Det tilrådes at rapporten læses samlet for at opnå størst forståelse for projektets resultater og dets forudsætninger.

Henvisninger

Kildehenvisninger skrives ind i teksten og er indrammet i skarpkantede parenteser og der vil stå [Forfatter, årstal, side]. Bagerst i rapporten er alle kildehenvisningerne oplistet efter forfatter i alfabetisk rækkefølge. Ved internethenvisninger vil adressen stå direkte i teksten indrammet i skarpkantede parenteser. Ved lange internetadresser er kilden forkortet med værktøjet www.tinyurls.com, og den relaterede kilde nævnes med skarp parentes. Disse findes ligeledes bagerst i rapporten under kilder.

Figurer og tabeller er nummereret med fortløbende numre i hvert afsnit med tilhørende forklarende tekst og eventuel kildehenvisning. Eksempelvis er fjerde figur i tredje afsnit i rapporten betegnet figur 3 – 4.

Indholdsfortegnelse

Forord	2
Læsevejledning.....	3
Indholdsfortegnelse	4
Abstract.....	8
Dansk resumé.....	10
1 Indledning	12
1.1 Produktiviteten i byggebranchen	12
1.2 Beskæftigelsen i byggebranchen	12
1.3 Vidensamfundet.....	13
1.4 Videnledelse i danske virksomheder	13
2 Initierende problemstilling og metodik	15
2.1 Initierende problemstilling.....	15
2.2 Metodik	16
2.2.1 Det teoretiske grundlag.....	16
2.2.2 Opstilling af model	16
2.2.3 Dataindsamling	17
2.2.4 Vurdering af model og diskussion af resultater	17
3 Præsentation af teori	19
3.1 Indledning	19
3.2 Nonakas teori for organisatorisk videnskabelse.....	19
3.3 SEKI-modellen.....	20
3.3.1 Viden og information	20
3.3.2 Videnhierarkiet.....	21
3.3.3 To dimensioner af videnskabelse	23
3.3.4 Konvertering af viden.....	24
3.3.5 Fem nødvendige faktorer for organisatorisk videnskabelse.....	27
3.4 Sammenfatning og kritik af teori	29

3.4.1	Sammenfatning	29
3.4.2	Kritik	30
4	Præsentation af framework	33
4.1	Deling af tavs viden	33
4.2	Skabelse af koncept	34
4.3	Godkendelse af koncept	34
4.4	Udvikling af prototype	35
4.5	Cross-leveling af viden	35
4.6	Kritik af framework	36
5	Problemformulering	38
6	Opstilling af model	39
6.1	Første fase: Deling af tavs viden	39
6.1.1	Vidensdeling i projektorienterede organisationer	39
6.1.2	Barrierer for vidensdeling	40
6.1.3	Motiver til vidensdeling	40
6.1.4	Motivationsfaktorerne	41
6.1.5	Handlinger	42
6.1.6	Skab muligheder for vidensdeling: Projektniveau	43
6.1.7	Projektorganisationen som et socialt netværk	44
6.1.8	Netværksorientering	44
6.1.9	Skab muligheder for vidensdeling: Virksomhedsniveau	45
6.1.10	Strategi for organisatorisk videnskabelse	46
6.2	Anden fase: Skabelse af koncept	46
6.2.1	Redigering af model	47
6.2.2	Innovation	48
6.2.3	Innovation i praksis	49
6.2.4	Idégenerering i grupper	49
6.2.5	Parallel tænkning	51
6.2.6	De seks tænkehatte	51
6.2.7	De seks tænkehatte i organisatorisk videnskabelse	55

6.3	Tredje fase: Godkendelse af koncept.....	56
6.3.1	Visionen	57
6.3.2	Personlig udvikling.....	58
6.3.3	Personlige visioner	59
6.3.4	Fælles vision.....	59
6.3.5	Udvikling af en fælles vision	61
6.3.6	Processen mod at skabe en fælles vision	62
6.3.7	Værktøjer til formulering af en fælles vision	63
6.3.8	Branchefremsyn.....	64
6.3.9	Visionen og branchefremsyn som værktøjer i organisatorisk videnskabelse.....	65
6.4	Fjerde fase: Udvikling af prototype	66
6.4.1	Skabelse af viden som produktudvikling	67
6.4.2	Concurrent engineering	69
6.4.3	Quality Function Deployment som en CE-metode	71
6.4.4	Kvalitetshuset.....	71
6.4.5	Kvalitetshuset som et redskab i organisatorisk videnskabelse	72
6.4.6	Implementering af viden	75
6.5	Femte fase: Cross-leveling af viden	76
6.5.1	Intranet.....	77
6.5.2	Intranettet i organisatorisk videnskabelse	79
6.6	De fem organisatoriske faktorer.....	80
6.7	Sammenfatning og delkonklusion.....	82
6.7.1	Sammenfatning.....	82
6.7.2	Delkonklusion.....	84
7	Vurdering af model og diskussion af resultater	87
7.1	Projekt No-dig: Samarbejde mellem Per Aarsleff A/S og Århus Vand A/S	87
7.1.1	Per Aarsleff A/S	87
7.1.2	Århus Vand A/S	87
7.2	Vidensdeling mellem Aarsleff og Århus Vand	88
7.2.1	Partnering i projekt no-dig.....	88

7.2.2	Vidensdeling internt i Aarsleff	90
7.2.3	Erfa-møder mellem Århus Vand og Kolding Spildevand	90
7.3	Skabelse af viden i projekt no-dig.....	91
7.3.1	Kaizen tavlen	92
7.4	Diskussion.....	92
8	Konklusion, metodekritik og perspektivering.....	95
8.1	Konklusion	95
8.2	Metodekritik.....	99
8.3	Perspektivering	99
Kilder	100
Kildekritik	100
Kildeliste	101
Internetsider	105

Abstract

The point of departure for this master's thesis is Nonaka's theory of organisational knowledge-creation. The purpose is to examine how this theory can be applied to the creation of new knowledge in companies which operate in the construction industry. The subject is chosen on the basis of an increasing interest for knowledge management and the industry's current situation. According to several theorists the society is developing from being post-industrial to becoming a knowledge society where knowledge is the companies' most valuable resource. Therefore, management of knowledge is of utmost interest. Since 2007, many employees have been laid off because of the financial crisis. Assuming that people equals knowledge, it can be deduced that many companies have lost a part of their resources as a result of the many layoffs. It is relevant to examine how these knowledge resources can be rebuild which leads to the main question in this master's thesis:

- Concerning companies in the Danish construction industry, how can Nonaka's theory of organisational knowledge-creation be operationalized in a way that it becomes applicable in the process of creating and spreading new knowledge which can be implemented into products, services and procedures with the purpose of creating greater competitiveness?

This question has been made based on a study and critique of Nonaka's theory of organizational knowledge-creation. As mentioned above, the study and critique of the theory has been conducted on the basis of an interest for knowledge creation and the construction industry's current situation where it has been necessary to lay off many employees. In this master's thesis the theory is criticized for lacking concrete tools and methods to make it applicable in practice and not just in theory. Therefore, an analysis of the generic five phase model of the organizational knowledge-creation process is conducted for the purpose of creating a model which is applicable in practice. According to Nonaka, the generic five phase model incorporates the demands which according to the theory are necessary for creating knowledge.

According to the theory, there are two sorts of knowledge which are described as explicit and tacit knowledge. Explicit knowledge is knowledge which can easily be expressed through words, numbers and pictures. This means that explicit knowledge can be transferred from one individual to another through for instance speech and documents. On the contrary, tacit knowledge is deeply rooted in every individual and is therefore difficult to transfer from one person to another. Furthermore, tacit knowledge constitutes the major part of humans' total knowledge which makes it an important factor in the creation of new knowledge. According to the theory, knowledge is created when it is converted between tacit and explicit knowledge in four different conversion processes: Socialization, externalization, combination and internalization. These four processes are part of the SECI-model which is central in the theory. In order to create new knowledge, the generic five phase model presents five phases for converting knowledge in the four knowledge conversion processes. The statement of problem is answered through an operationalization of the generic five phase model.

The analysis constitutes the first step towards answering the statement of problem. At the end of the analysis a new five phase model is presented. The new five phase model is applicable in practice in the construction industry. By making parallels from each phase to well-known and thoroughly tested methods and tools which still converts knowledge in the four processes, the model is made. As it is pointed out in the statement of problem, to make the theory applicable in the industry it must be operationalized. This does not include a detailed procedure of how new knowledge is created. Where the theory before was universal, the theory is now made industry-specific and it is then up to the different companies to adjust the new five phase model to their own unique conditions.

In connection with making this master's thesis, empirical data is collected from the collaboration between the companies Per Aarsleff A/S and Århus Vand A/S. After the analysis, the data is processed. It is examined how in practice knowledge is created in their collaboration compared to the theoretical creation of knowledge in the new five phase model. Among other things, it is found that elements from the new five phase model are already being used in their collaboration.

The master's thesis is finished with a conclusion that summarizes the master's thesis and answers the statement of problem.

Dansk resumé

Dette speciale tager udgangspunkt i Nonakas teori om organisatorisk videnskabelse. Formålet er at undersøge, hvordan denne kan anvendes til skabelse af ny viden i virksomheder, der opererer i bygge- og anlægsbranchen. Emnet er valgt på baggrund af den stigende interesse for videnledelse samt branchens nuværende situation. Flere teoretikere mener, at samfundsudviklingen bevæger sig fra det postindustrielle til et videnssamfund, hvor viden er virksomhedernes mest værdifulde ressource, hvilket betyder, at ledelse af viden er yderst interessant. Mange ansatte er siden 2007 blevet afskediget fra deres arbejde, grundet den økonomiske nedgang. Ud fra den præmis, at mennesker er lig med viden, kan det udledes, at mange virksomheder således har mistet en del af sine ressourcer. Det er relevant at undersøge, hvordan disse videnressourcer kan genopbygges og derfor er hovedspørgsmålet i dette projekt formuleret som:

- Hvordan kan Nonakas teori om organisatorisk videnskabelse operationaliseres således, at den bliver anvendelig for virksomheder i den danske bygge- og anlægsbranche til at skabe og udbrede ny viden, som kan implementeres i produkter, ydelser og procedure med det formål at skabe større konkurrenceevne?

Dette spørgsmål er udledt af en gennemgang og kritik af Nonakas teori om organisatorisk videnskabelse, som er foretaget ud fra den førnævnte interesse for videnledelse samt bygge- og anlægsbranchens nuværende situation, hvor det har været nødvendigt at afskedige mange medarbejdere. Teorien kritiseres i denne rapport for at mangle konkrete værktøjer og metoder således en praktisk anvendelighed er mulig. Derfor foretages der på baggrund af problemformuleringen en analyse af den generiske fem fase-model, som Nonaka fremfører som en model, der inkorporerer de i teorien nævnte krav til videnskabelse med henblik på at opstille en praktisk anvendelig model til bygge- og anlægsbranchen.

Teorien arbejder med to former for viden som betegnes eksplicit viden og tavs viden. Eksplicit viden er viden, som let kan udtrykkes gennem ord, tal og billeder, hvilket vil sige, at den kan overføres fra et individ til et andet gennem eksempelvis tale og dokumenter. Tavs viden er derimod dybt forankret i hvert individ og er derfor vanskelig at overføre til en anden. Samtidig udgør denne form for viden dog langt størstedelen af menneskers samlede viden, hvilket gør den til en vigtig faktor i skabelsen af ny viden. Teorien siger at viden skabes når den konverteres i mellem de to former tavs og eksplicit i fire konverteringsprocesser kaldet socialisering, eksternalisering, kombineret og internalisering. Disse fire processer indgår i SEKI-modellen, som er omdrejningspunktet i teorien. Den generiske fem fase-model fremfører fem faser til konvertering af viden i de fire videnkonverteringsprocesser således, at der skabes ny viden. Det er en operationalisering af denne model problemformuleringen søges besvaret igennem.

Første skridt mod besvarelsen af problemformuleringen foregår i analysen, som afsluttes med en opstilling af en praktisk anvendelig fem fase-model til bygge- og anlægsbranchen. Modellen er opstillet ved at drage paralleller fra hver fase til mere udbredte, kendte og gennemprøvede metoder og værktøjer, men som stadigvæk konverterer viden i de nævnte fire processer. Det pointeres i problemformuleringen at teorien skal operationaliseres, så den er anvendelig i branchen og dette indbefatter således ikke en detaljeret

fremgangsmåde til skabelse af ny viden. Teorien gøres branchespecifik hvor den før var universel og det er efterfølgende op til de enkelte virksomheder at tilpasse den opstillede fem fase-model deres egne unikke vilkår.

I forbindelse med udarbejdelsen af projektet er der indhentet empiriske data fra samarbejdet mellem virksomhederne Per Aarsleff A/S og Århus Vand A/S. Disse data behandles efter analysen hvor det undersøges hvorledes der i praksis skabes viden i deres samarbejde sammenholdt med den teoretiske skabelse af viden i den opstillede fem fase-model. Her ses bl.a. at elementer i den opstillede fem fase-model allerede anvendes i deres samarbejde.

Rapporten afsluttet med en konklusion der sammenfatter projektet og besvarer problemformuleringen.

1 Indledning

Projektets fokus er valgt med udgangspunkt i bygge- og anlægsbranchens nuværende situation hvor ca. 40.000 personer siden 2007 er blevet afskediget grundet den globale recession. I dette afsnit argumenteres for emnet i projektet ved at foretage en vurdering af nogle af bygge- og anlægsbranchens nuværende situationer som skal danne grundlag for udformningen af den initierende problemstilling.

1.1 Produktiviteten i byggebranchen

I en rapport udarbejdet af Erhvervs- og Byggestyrelsen oplyses det at produktiviteten i den danske byggebranche udvikler sig langsommere end i industrien og handlen jævnfør Figur 1-1. En forklaring i rapporten lyder, at nye organisatoriske og teknologiske muligheder ikke nødvendigvis har samme relevans for alle erhverv. Mange erhvervsmæssige aktiviteter er gjort nemmere i takt med at informations- og kommunikationsteknologien er blevet mere avanceret, og efterhånden som ledelseslitteraturen har udviklet sig. Men hvis dette er mindre relevant for nogle erhverv, kan det måske forklare den lave produktivitetsvækst, og i så fald har væksten en naturlig udvikling i mangel på andre produktivitetsfremmende midler. Ofte fremhæves byggeprojekter som værende unikke og derved svære at standardisere, hvilket resulterer i, at gentagelseeffekten ikke kan udnyttes på samme måde som i produktionsvirksomheder. Det er netop denne gentagelseeffekt, som de teknologiske og organisatoriske fremskridt muliggør og som produktionsvirksomhederne til stadighed formår at udnytte [Erhvervs- og Byggestyrelsen, 2011, s. 15].

Figur 1-1 - Produktion i dansk byggeri sammenlignet med industri og handel [Erhvervs- og Byggestyrelsen, 2011, s. 6]

1.2 Beskæftigelsen i byggebranchen

Tal fra Dansk Byggeri viser, at beskæftigelsen i bygge- og anlægsbranchen i Danmark er faldet med over 40.000 siden 2007 jævnfør Tabel 1. I år 2012 vil beskæftigelsen være 10 % lavere end før konjunkturopsvinget satte ind i år 2004. Dette skyldes den økonomiske nedgang, som har medført, at antallet af m² påbegyndt nybyggeri er mere end halveret [Dansk Byggeri, 2011 – s. 5].

Årstal	2007	2008	2009	2010	2011
Antal beskæftigede ved bygge- og anlægsvirksomhed	180.832	174.011	151.189	139.581	137.500

Tabel 1 - Beskæftigelsen ved de danske bygge- og anlægsvirksomheder [Dansk Byggeri, 2011, s. 5]

1.3 Vidensamfundet

Denne rapport's formål er ikke at oplyse om, vi er i et vidensamfund eller på vej ind i et. Men hvis hovedparten af den danske arbejdsstyrke i dag beskæftiger sig med produktion af immaterielle goder, er der måske en grund til at skifte fokus fra allokering af materielle ressourcer til immaterielle ressourcer, se Figur 1-2.

Figur 1-2 - Befolkningens erhvervsfordeling 1910-2000 [Danmarks Erhvervsråd, 2003, s. 3]

Produkter og ydelser kan imiteres meget hurtigt af konkurrenter. Sammenholdt med en intens konkurrencesituation i bygge- og anlægsbranchen betyder det at opnåede fordele hurtigt neutraliseres. Investeringer i nye maskiner skaber kun en kortvarig fordel i markedet, da konkurrenter vil observere og investere i samme maskine. Konkurrencefordelen rækker altså fra købet af maskinen til konkurrenter har købt maskinen. Er der tale om en maskine, som skal indgå i en kompleks arbejdsgang, vil konkurrencefordelen vare indtil konkurrenten formår at imitere denne arbejdsgang. Dette er nødvendigvis ikke noget, som kan købes, da det kræver indsigt og kompetencer. Konkurrenten skal altså både vide i hvilken sammenhæng maskinen skal bruges og hvordan den bruges i den sammenhæng. Hermed opnås en længere konkurrencefordel, som er skabt på baggrund af investering i viden i stedet for materiel. Der er altså god grund til også at investere i viden samtidig med materielle goder.

1.4 Videnledelse i danske virksomheder

Danmarks Erhvervsråd har fået udarbejdet en rapport omhandlende videnledelse i danske virksomheder. Rapporten er udarbejdet af to professorer og en forskningsassistent fra Copenhagen Business School og heri står der, at mange danske virksomheder er optaget af videnledelse, men har problemer med at få gjort det interessant i forhold til udviklingen af produkter og ydelser. Det er vanskeligt for virksomhederne at finde

ud af, hvordan viden helt konkret kan opfattes som en ressource [Danmarks Erhvervsråd, 2004, s. 4]. Hvis vidensamfundet, hvor viden er virksomhedernes vigtigste ressource, er eller bliver en realitet, er det sandsynligt, at de virksomheder, der først formår udvikle sine videnressourcer, vil opnå betragtelige konkurrencefordele. Derfor er emnet som arbejdes med i dette projekt videnledelse.

2 Initierende problemstilling og metodik

2.1 Initierende problemstilling

Videnledelse er et felt inden for ledelsesfilosofien, som er præget af mange meninger og synspunkter af teoretikere og praktikere, som har udforsket det i mere end 30 år. Forfattere som Thomas A. Stewart og Peter Drucker ser viden som det vigtigste produkt og råmateriale i nutidens samfund [Bukh et al., 2003, s. 11]. Der er derfor i mange virksomheder opstået et øget fokus på at lede og styre viden med henblik på, at bevare eller opnå konkurrencemæssige fordele. Ifølge [Nonaka, 1991, s. 96] er det eneste sikre i vidensamfundet, at alt er uforudsigeligt og at evnen til at skabe og udnytte viden derfor er af afgørende karakter for virksomheders succes. Også i den forhenværende regeringens globaliseringsstrategi [Regeringen, 2006, s. 7] pointeres det, at menneskers viden og idérigdom er nøglen til fremgang i vidensamfundet.

Videnledelseslitteraturen udvikler sig ikke i en og samme retning. Der er skrevet utallige bøger, som hver for sig giver et nuanceret billede af disciplinen, men sammenholdes litteraturen bliver billedet mere sløret. Her står det klart, at forfatterne ikke altid deler meninger, hvad enten det omfatter definitionen af videnledelse og metoder til at lede og/eller styre viden. Det gør det vanskeligt for virksomheder, der har ambitioner om at anvende videnledelse til at skabe markedsfordele at vide, hvor der skal sættes ind, hvilken retning der skal arbejdes og i hvilke hjælpemidler, der skal investeres. Det er med andre ord svært at definere ledelsesopgaven, som skal medføre, at viden skaber mere værdi.

Et fald i beskæftigelsen i bygge- og anlægsbranchen vil betyde, at virksomheder har mistet viden ud fra den præmis, at mennesker er lig med viden. Dog vil meget af medarbejdernes viden også findes i den samlede organisation, så mængden af tabt viden er ikke proportionel med faldet i medarbejderstaben. Værdien af viden er dog heller ikke nødvendigvis proportionel med mængden af viden, hvilket betyder, at en lille mængde viden kan have stor betydning for en virksomhed. Et af formålene med videnledelse er at gøre individuel viden til organisatorisk viden således at følsomheden overfor medarbejderafgang reduceres. For hvis viden i dag er virksomheders vigtigste ressource, vil det i et eller andet omfang betyde, at mange virksomheder har mistet en del af deres samlede værdi. Da viden ikke bogføres på samme måde som penge eller andre materielle aktiver, giver dette måske ikke øjeblikkeligt udslag på bundlinjen, men det kan få store konsekvenser for den fremtidige drift af virksomheden.

Organisationsteorien har længe været domineret af synspunkter, der ser organisationer som systemer hvor informationer behandles for at opgaver kan løses. Informationsbehandlingen betragtes som den problemløsende proces og centrerer om, hvad der er til rådighed af informationer uden det fornødne hensyn til, hvad der skabes af informationer [Nonaka, 1994, s. 14]. Hvis viden således er en kritisk succesfaktor for virksomheder i det nuværende samfund, vil det automatisk retfærdiggøre sin plads i de ledelsesmæssige aktiviteter. Ydermere kan det deduceres, at hvis viden kan betragtes som en ressource, er det også muligt at udvikle og mangfoldiggøre den. Dette leder over i en initierende problemstilling, som giver baggrund for nærmere analyse af organisatorisk udvikling af viden:

Hvordan kan en organisation lede de processer og aktiviteter, der udvikler ny værdiskabende viden?

Denne problemstilling vil blive behandlet gennem besvarelsen af følgende underspørgsmål:

- **Hvordan skabes viden i en organisation?**

Dette spørgsmål ønskes besvaret med henblik på at forstå, hvordan viden opstår i en organisation med henblik på at øge konkurrenceevnen.

- **Hvordan organiseres processerne og aktiviteterne?**

Her vil jeg undersøge, hvordan organisationen kan skabe overblik over de processer og aktiviteter, som skaber ny viden således, at de kan indgå i de øvrige organisatoriske systemer.

2.2 Metodik

Dette speciale er opdelt i følgende tre faser:

- Præsentation af teori som danner grundlag for en problemformulering
- Analyse og udvikling af løsningsforslag, i form af opstillet model, til besvarelse af problemformuleringen
- Vurdering af modellens gyldighed ved hjælp af empiriske data og diskussion af resultater

I det følgende beskrives metodikken for udarbejdelsen af projektet.

2.2.1 Det teoretiske grundlag

Det teoretiske grundlag for dette projekt bygger på Nonakas teori for organisatorisk videnskabelse. Teorien bliver præsenteret og kritiseret og vil efterfølgende danne fundament for problemformuleringen. Der vil i det videre arbejde blive inddraget elementer fra andre teorier, men det er teorien for organisatorisk videnskabelse, der danner ramme omkring projektet. Nonaka har i forbindelse med udviklingen af teorien foreslået en generel fremgangsmåde til skabelsen af ny viden. Dette framework vil blive præsenteret efter teorien og danne grundlag for den videre analyse.

Nonakas teori er valgt, da den er en af de mest anerkendte og citerede inden for videnledelse. Endvidere omfatter den ikke udelukkende vidensdeling, som i nogle tilfælde opfattes synonymt med videnledelse, men også skabelsen af viden, hvilket må siges at være en afgørende konkurrenceparameter i det proklamerede videnssamfund.

2.2.2 Opstilling af model

Teoriens hovedformål og karakteristiske træk bliver overført til en model, som inkorporerer værktøjer fra andre mere velkonsoliderede teorier og metoder. Det gøres, da Nonakas teori for organisatorisk videnskabelse er forholdsvis ny og derfor relativt uafprøvet i praksis og desuden er udviklet gennem studier af produktionsindustrien. Modellen opstilles ved analyse af alternative metoder som i sammenhæng vil

kunne skabe samme resultater som den generiske fem fase-model, men som gengiver et mere praktisk anvendelig forløb til organisatorisk videnskabelse i bygge- og anlægsbranchen.

2.2.3 Dataindsamling

Indsamlingen af empiriske data til brug i projektet er foregået gennem observation i felten og interviews, hvor problemformuleringen har dannet grundlag for spørgsmålene i interviewene og fokuset i observationerne.

Observationerne er foregået således:

- Åben observation hvor undersøgelsespersonerne var klar over, at de var genstand for en undersøgelse
- Observationen er foregået i felten, hvilket vil sige under ikke kontrollerede omgivelser
- Der har været tale om en delvis deltagende observation, da undertegnede var fysisk til stede, men ikke aktivt deltagende
- Struktureret, da der var et defineret fokus under observationen
- Direkte observation, hvilket betyder, at undersøgelsespersonerne var klar over, at de blev observeret og samtidig var bekendt med observationens formål

Disse teknikker er gode til observation af mindre grupper, som det har været tilfældet i dette projekt, da det er muligt direkte at beskrive, hvad der foregår, hvornår, hvor og hvordan noget foregår, samt hvem og hvad der er involveret. Måden videnledelse gribes an på i dette projekt er også velegnet til denne dataindsamlingsteknik, da teknikken er specielt anvendelig til undersøgelse af sociale fænomener.

Interviewene har været delvist strukturerede og er foregået med åbne spørgsmål, hvor det også har været respondenten, der med sine svar har været med til at styre interviewet. Forudgående for interviewene har der været en dybdegående gennemgang af teorien og formålet har derfor været at søge nogle sammenhænge mellem teori og praksis. De interviewede og observerede har også fået en let gennemgang af teorien. Interviewene har således fulgt en overordnet temaramme med udgangspunkt i problemformuleringen, så det har været muligt at få en uddybelse af specielle områder.

Interviews, som dataindsamlingsteknik, er mere anvendelige til at få svar på konkrete planlagte spørgsmål end en observation samtidig med, at det er muligt at få en større indsigt i det studerede område. De to dataindsamlingsteknikker kompletterer hinanden godt idet der opnås indsigt i fænomener, der allerede har fundet sted vha. interviews og en forståelse for hvordan der arbejdes indenfor for det studerede område vha. observation.

2.2.4 Vurdering af model og diskussion af resultater

De indhentede data benyttes til at undersøge modellens anvendelighed i praksis. Dataene er bl.a. indsamlet fra en dansk virksomhed i bygge- og anlægsbranchen, som hermed vil fremstå som repræsentant for applikation af modellen. Det gøres dog opmærksom på at denne induktive metodes præcision kan variere, men den vil alligevel danne et indtryk af modellens anvendelighed.

På baggrund af bearbejdningen af de empiriske data foretages en diskussion med henblik på at vurdere de opnåede resultater i forhold til teorien, metode og forventninger.

3 Præsentation af teori

3.1 Indledning

De fleste management- og organisationsteorier betegner viden, som en kritisk ressource, men nævner kun hvordan tilgængelig viden kan hentes ind i organisationen og ikke hvordan den kan udvikles inde i organisationen. Selvom mange af teorierne peger på viden, som en vigtig del af nutidens samfund, er der få studier af, hvordan viden skabes [Nonaka, 1994, s. 14].

Det turbulente miljø, som de fleste virksomheder befinder sig i, stiller store krav til virksomhederne om en konstant tilpasning til omgivelserne. Hvis virksomhederne ønsker at have indflydelse på de omgivelser de skal tilpasse sig, kræver det en proaktiv tilgang til behandling af information. Det betyder, at de er nødt til at skabe informationer ligeså effektivt, som de behandler dem. De virksomheder, som først udvikler nye produkter, ydelser og procedurer vil i større grad påvirke markedet og branchen i en bestemt retning og derved tvinge konkurrenterne til at tilpasse sig.

Dette starter med individerne, som aktivt skal arbejde med sin viden gennem interaktion med hinanden. Forståelsen for, hvordan virksomheder skaber ny viden, er fundamental for, hvordan der kan skabes nye produkter, ydelser og arbejdsgange. En virksomhed, som vil udvikle ny viden, skal genskabe sig selv ved at omformulere sit eksisterende syn på viden og derefter skabe nye måder at tænke på [Nonaka et al., 1995, s. 49].

3.2 Nonakas teori for organisatorisk videnskabelse

"In an economy where the only certainty is uncertainty, the only sure source of lasting competitive advantage is knowledge" [Nonaka, 1991, s. 96].

Sådan startede Ikujiro Nonaka sin artikel i Harvard Business Review for 20 år siden. Økonomien som nævnes er videnssamfundet og her antydes, at markeder og teknologier ændrer sig, antallet af konkurrenter øges og produkter forældes i et så højt tempo, at den eneste kilde til vedvarende succes, er viden. De eneste virksomheder, som opnår succes på lang sigt, er dem som konstant skaber ny viden, spreder den i hele organisationen og indarbejder den i nye teknologier og produkter.

Ikujiro Nonaka er en pensioneret professor, som har forsket i videnledelse i mere end 40 år. Han bliver af The Wall Street Journal rangeret som en af de mest indflydelsesrige personer inden for forretningsfilosofi [http://plat2.ics.hit-u.ac.jp/community/wsj_nonaka.html] og han bliver nævnt som den person, der gennem de seneste år har gjort mest for at forme feltet inden for management og lederskab [Nonaka, 2008, s. ix].

Organisatorisk videnskabelse defineres som: *"...the capability of a company as a whole to create new knowledge, disseminate it throughout the organization, and embody it in products, services and systems"* [Nonaka et al., 1995, s. 3].

Innovative produkter og services opstår, når organisationen omformulerer og skaber nye problemer og opgaver for derefter at udvikle ny viden til løsningen af dem. Organisationers fokus på at skabe beslutningsgrundlag ved udelukkende at behandle informationer, hæmmer udviklingen af ny viden. Enhver organisation, som befinder sig i et turbulent miljø, skal ikke kun fokusere på informationsbehandlingsprocessen, men også på hvordan informationer kan bruges til at skabe ny viden. [Nonaka, 1994, s. 14]

Ikujiro Nonaka (Nonaka) har udviklet sin teori i samarbejde med sine kollegaer gennem mange år. Det betyder, at den med tiden har undergået betydelige redigeringer i takt med arbejdets fremskridt. Dog er grundstenene i teorien forblevet intakt og vil blive beskrevet i det følgende.

3.3 SEKI-modellen

Det grundlæggende i Nonakas teori for organisatorisk videnskabelse er sondringen mellem tavs og eksplicit viden og hvordan disse to begreber har indflydelse på hinanden. Teorien er bygget op omkring den præmis, at viden skabes via en konstant konvertering mellem tavs og eksplicit. SEKI-modellen, som illustreres i Figur 3-1, viser den matrix, som symboliserer konverteringen af viden. Her ses det at viden konverteres gennem de fire processer socialisering, eksternalisering, kombineret og internalisering. De såkaldte videnkonverteringer er sociale processer, som foregår mellem individer hvor kvaliteten og kvantiteten af både tavs og eksplicit viden øges.

Figur 3-1 - SEKI-modellen [Nonaka et al., 1995, s. 62]

3.3.1 Viden og information

Teorien skelner yderligere mellem information og viden. Viden indebærer overbevisning og engagement og er en funktion af en holdning, et perspektiv og en hensigt. Desuden er viden forskellig fra information ved at dreje sig om handling. I teorien anvendes definitionen af viden som "justified true belief" (i det følgende er begrebet oversat til "begrundet sand overbevisning"). Hvor den vestlige verdens traditionelle syn på viden fokuserer på sandheden som det essentielle, fokuseres der i teorien om organisatorisk videnskabelse på begrundet overbevisning. Viden er altså en dynamisk menneskelig proces hvor personlige overbevisninger søges begrundede på vej mod sandheden.

Teorien definerer information og viden således: "...information is a flow of messages, while knowledge is created by that very flow of information, anchored in the beliefs and commitment of its holder" [Nonaka et al., 1995, s. 58].

Denne definition understreger, at viden er stærkt relateret til menneskelig handling og holdning. Informationer hjælper med at fortolke begivenheder og objekter og således forme individers viden. Fælles for information og viden er, at de er kontekstspecifikke idet teorien arbejder med en definition af viden, hvor fokus er på begrundet overbevisning. Det betyder, at information og viden skal ses i relation til eksempelvis et projekt eller en aktivitet.

3.3.2 Videnhierarkiet

I teorien for organisatorisk videnskabelse skelnes kun mellem information og viden. Det vurderes at en yderligere afklaring af de to begreber er nødvendig for at fremme forståelsen for videnbegrebet som en helhed. I Figur 3-2 ses det at viden og information ligger mellem data og visdom. Grafen viser, at data er uden kontekst og i sig selv, ikke skaber forståelse for noget.

Data består af enkeltstående objektive fakta, som ikke har nogen værdi i sig selv, men som udgør et vigtigt grundlag for information. De kan tage form af tal, tekst og billeder, som kan arkiveres og gend findes. Data kan i byggeprojekter beskrives som de materialer, maskiner og mennesker, der skal til for at udføre projektet. Det siger i sig selv ikke noget om, hvad der skal bygges eller hvordan det skal bygges.

Når data struktureres og bringes i en bestemt kontekst, bliver de til informationer, som besvarer spørgsmål som hvem, hvad, hvor, hvornår og hvor mange. Hermed er det ikke muligt at anvende informationer udenfor deres oprindelige kontekst uden bearbejdning, da de indeholder referencer til en bestemt sammenhæng. Informationer har, modsat data, en afsender og modtager, og det er derfor strengt taget op til modtageren at vurdere om det modtagede er information eller ej, altså om det informerer om hvem, hvad eller hvor [Davenport et al., 1998, s. 3]. Når der udvikles projekter i bygge- og anlægsbranchen udarbejdes der en masse informationer, som bygger på de førnævnte data som materialer, maskiner og mennesker. De struktureres og bliver til tegninger, tidsplaner, beskrivelser, osv., som skal informere parterne om, hvad der skal bygges.

Når der foretages en vurdering og en handling ud fra informationen bliver det til viden. Viden er anvendelse af informationer i en bestemt kontekst. Det projektmateriale, der er udarbejdet i eksemplet fra før, kræver en bestemt viden, før det er anvendelig i praksis. Hermed kan det konstateres, at viden knytter sig til handling og at viden hverken er data eller information men er relateret til begge dele.

Sker der hos en person en bearbejdning og forståelse for informationer, vil personen have en overbevisning om, at informationerne er sande. Når informationer anvendes i praksis og det viser sig at udarte sig som forventet, vil personen have en begrundet sand overbevisning, og det er netop den definition af viden, der anvendes i teorien for organisatorisk videnskabelse.

Figur 3-2 - Sammenhæng mellem data, information og viden

Når viden overføres fra en person til en anden eksempelvis gennem et skriftligt dokument, vil afsenderen og modtageren anvende videnhierarkiet forskelligt. Afsenderen, som skal udarbejde dokumentet, vil indsamle og strukturere data, så de giver mening og derefter anvende sin viden omkring emnet til at formidle det på den bedst mulige måde. For at kunne forstå dokumentet kræver det, at modtageren har en viden omkring emnet. Den viden anvendes til at vurdere hvilke handlinger der skal udføres ud fra dokumentet. Herefter søges der efter informationer og data i dokumentet som er nødvendige for at udføre denne handling [Nissen, 2002, s. 252]. Figur 3-3 illustrerer at viden hierarkiet anvendes modsat hos afsenderen og modtageren.

Figur 3-3 - Overførsel af data, information og viden

Da denne rapport omhandler videnledelse og ikke visdomledelse, vil der ikke blive anvendt eller arbejdet med begrebet visdom. Det er valgt at vise det i Figur 3-2 og Figur 3-3, da det er et begreb som anvendes af flere teoretikere indenfor feltet og for at vise, at viden muligvis ikke er øverst i hierarkiet. Synonymt med

visdom anvendes også begrebet indsigt. Figur 3.2 viser at viden forøges i takt med en større forståelse. Da det ikke er rapportens hensigt at bevise, hvornår forståelsen for noget er stor nok til at en person kan siges at have en indsigt, vil begrebet ikke anvendes videre i rapporten.

3.3.3 To dimensioner af videnskabelse

Teorien arbejder med to dimensioner af videnskabelse. Den første omhandler selve begrebet viden og den anden, hvordan viden opstår mellem individer i interaktion. De to dimensioner er vist i Figur 3-4, hvor viden konverteres mellem tavs og eksplicit op ad y-aksen i den epistemologiske dimension og viden spredes sig fra individet til fællesskabet i den ontologiske dimension ud af x-aksen. Dette er nærmere beskrevet nedenfor.

Figur 3-4 - To dimensioner af videnskabelse [Nonaka et al., 1995, s. 57]

3.3.3.1 Epistemologisk dimension

Den epistemologiske dimension betegner typen af viden og arbejder med egenskaber og begrænsninger for viden. Som tidligere nævnt deles viden op i tavs og eksplicit. Tavs viden involverer på den ene side kognitive elementer såsom mentale modeller for virkeligheden, som et individ danner sig og på den anden side tekniske elementer som know-how og færdigheder, der anvendes i en specifik kontekst. De kognitive elementer er individets billeder af virkeligheden og visioner for fremtiden, dvs. hvordan en opgave løses og hvordan den burde løses [Nonaka, 1994, s. 16].

Eksempler på tavs viden:

- Know-how
- Færdigheder
- Erfaring

Eksplicit viden er kendetegnet ved, at den let kan kodificeres gennem sprog, skrift og billeder og på den måde deles mellem mange individer. Det er en viden, som både individet og organisationen er bevidst om besiddes. Dog hævder Michael Polanyi, som var den første til at sondre mellem tavs og eksplicit viden, i sin

bog [Polanyi, 1966, s. 4] at "...we can know more than we can tell", og at eksplicit viden kun repræsenterer toppen af isbjerget af den samlede viden.

Eksempler på eksplicit viden:

- Dokumenter
- Manualer
- Systemer
- Rutiner

Den epistemologiske dimension betegner således de to typer af tilstande, tavs og eksplicit, som viden kan have.

3.3.3.2 Ontologisk dimension

Helt elementært kan viden kun skabes af individer. Organisationer kan ikke skabe viden uden disse. Derfor ligger opgaven i at skabe kontekst for individer, hvori der kan skabes viden og støtte op omkring denne proces. Processen skal forstås som de organisatoriske tiltag, der forstærker individers viden ved at tydeliggøre og indvie den i det eksisterende netværk af viden. Dette foregår i en vedvarende udvidelse af et fællesskab af individer, forstået på den måde, at en organisation ikke kan se sig tilfreds med at oprette en tænketank, hvori videnskabelsen finder sted. Dette er muligvis en god start, men en udvidelse er nødvendig for at videnskabelsen kan nå op på et højere niveau. Den ontologiske dimension betegner således det niveau viden befinder sig på i fællesskabet [Nonaka, 1994, s. 16].

3.3.4 Konvertering af viden

Viden skabes gennem fire trin hvor den kontinuerligt transformeres mellem tavs og eksplicit. Et individ erhverver tavs viden fra et andet individ, hvorefter denne tavse viden artikuleres og kombineres med den eksisterende eksplicite viden, for derefter at blive indarbejdet i et produkt eller en ydelse. Ved at arbejde med den nye eksplicite viden forstørres individets tavse viden og hele forløbet kan starte igen på et højere niveau [Nonaka, 1991, s. 99]. Dette illustreres i Figur 3-5, hvor vidensspiralen er indsat i SEKI-modellen. Vidensspiralen dannes når viden konverteres gennem de fire processer, socialisering, eksternalisering, kombinerings og internalisering. Disse fire processer er beskrevet i detaljer nedenfor.

Figur 3-5 - SEKI-modellen med vidensspiralen [Nonaka et al., 1995, s. 71]

3.3.4.1 Socialisering

Socialisering er den proces, som deler et individs tavse viden med et andet individ. Dette gøres gennem fælles erfaringer hvor to eller flere individer samarbejder omkring løsningen af specifikke problemer over en længere periode. Som et eksempel kan nævnes en lærling, som lærer af sin svend ved at observere og imitere. Han lærer svendens kompetencer gennem socialt samvær, hvor formelle kommunikationsmetoder som tale og skrift kun er sekundære metoder for overførelse af viden. I ingeniørvirksomheder kan tavs viden overføres via mentorordninger, hvor nyansatte støttes i deres arbejde af en medarbejder med mange års erfaring i virksomheden. Tavs viden overføres således gennem fælles erfaringer mellem den vidende og den lærende, hvilket er en længerevarende proces. Derfor er en følelse af forpligtigelse og engagement af afgørende karakter for succes.

Socialisering kan også forekomme mellem virksomheder og kunder. Samarbejdet mellem en bygherre, arkitekter, ingeniører og entreprenører omkring et projekt er en proces hvor tavs viden konstant deles mellem aktørerne.

Metoder til socialisering inkluderer:

- Læring via observation og imitation
- Dialog

3.3.4.2 Eksternalisering

Eksternalisering er en proces, hvor den overførte tavse viden artikuleres og derved konverteres til eksplicit viden. Af de fire videnkonverteringer er dette den sværeste, men også den vigtigste, da der her skabes nye begreber ud fra den tavse viden. Når tavs viden gøres eksplicit faciliteres delingen af den mellem individer samtidig med, at den bliver platform for ny viden. Eksternalisering finder sted når udviklingsafdelingen i en virksomhed forsøger at sætte ord og begreber på en idé til et nyt produkt, og når en medarbejder skal lave en manual over udførelsen af en bestemt opgave. Eller når en arkitekt udarbejder skitser ud fra mentale modeller dannet ud fra en bygherres ønsker og krav og arkitektens egne idéer. Herved eksternaliseres både bygherres og arkitektens tavse viden.

Formalisering af tavs viden med ord vil ofte være utilstrækkelig og forårsage huller mellem det lærte og det udtrykte. Med andre ord vil den eksplicite viden ikke være ligeså omfattende og værdifuld som den tavse viden. Når der ikke findes dækkende ord gennem traditionelle analytiske metoder er det nødvendigt at bruge ikke-analytiske metoder. Eksternalisering foregår derfor gennem brugen af metaforer og analogier. Metaforer bruges til intuitivt at forstå et begreb ved at sammenligne det med noget andet. De uligheder der er mellem metaforen og begrebet afstemmes med analogier. Ved at sammensætte modstridende begreber gennem metaforer og derefter løse disse indbyrdes uforeneligheder ved hjælp af analogier, kan det lade sig gøre at konvertere tavs viden til eksplicit [Nonaka et al., 2001, s. 495].

Analogier kan anvendes til sammenligningen af et nyt koncept med et eksisterende koncept. Det kan være at en gruppe i en rådgivende ingeniørvirksomhed vil udvikle en ny måde at opføre bygninger på. I starten af udviklingsfasen vil mange af idéerne være meget uhåndgribelige, indtil de bliver konkretiseret til noget mere specifikt. Her kan analogier vise sig at være nyttige. Hvis en i gruppen foreslår at opføre en hel bygning på samme måde, som en bil bliver fremstillet, vil det lede til en masse spørgsmål, da fremstilling af biler og byggeri er to forskellige begreber. Men ved at finde ud af hvilke ligheder de to begreber har, vil det fremme forståelsen for det nye koncept.

Metoder til eksternalisering inkluderer:

- Metaforer
- Analogier
- Kollektive refleksioner

3.3.4.3 *Kombinering*

Her er der fokus på at kombinere den eksplicite viden i en proces, hvor individer udveksler og kombinerer kodificeret viden gennem møder, e-mail og telefon. Sammensætning og revurdering af den eksisterende viden kan lede til ny viden, hvilket er tilfældet på læreanstalter, hvor studerende drager konklusioner ud fra bedømmelsen af den eksplicite viden. I virksomheder foregår kombineret eksempelvis når medarbejdere operationaliserer visionen og værdierne og sammenholder det med de produkter og ydelser, som virksomheden tilbyder markedet. Herved kombineres eksplicit viden med det formål at skabe ny eksplicit viden. I byggeprojekter er der konstant en kombineret af eksplicit viden når tegninger, tidsplaner, arbejdsbeskrivelser, kontrakter, osv. sammenholdes og vurderes med henblik på at finde frem til de bedste byggetekniske løsninger, det optimale flow af aktiviteter og de bedste samarbejdsaftaler.

Metoder til kombineret inkluderer:

- Sammenstilling og behandling af eksplicit viden, herunder dokumenter, rutiner og systemer

3.3.4.4 *Internalisering*

Internalisering er en proces hvor eksplicit viden konverteres til tavs viden. Gennem erfaringer bliver eksplicit viden indlejret dybt i individet og bliver til tavs viden. Denne proces kaldes internalisering og kan

sammenlignes med "learning by doing". Det er muligt at få kommunikeret en viden uden at være i stand til at anvende denne viden. Eksempelvis når arkitekter formidler deres tegninger over, hvordan en bygning skal se ud. Det er arkitektens eksplicite viden omkring bygningen som sendes til en entreprenør, men det gør ikke nødvendigvis entreprenøren i stand til at opføre bygningen. Her er entreprenøren nødt til at arbejde med projektet på en anden måde, før det kan udføres på byggepladsen. Det er det, som gøres, når der udføres planer, tegninger, beskrivelser, modeller, skemaer, osv. Arkitektens eksplicite viden bliver entreprenørens tavse viden gennem "learning by doing".

Metoder til internalisering inkluderer:

- Learning by doing

3.3.5 Fem nødvendige faktorer for organisatorisk videnskabelse

Den primære drivkraft for organisatorisk videnskabelse er de individuelle medlemmer af organisationen. Derfor er individernes engagement i organisationen en nødvendighed for at skabe ny viden. Der findes fem grundlæggende faktorer som har indflydelse herpå. Ledelsens opgave er at sørge for den rette kontekst for videnskabelse ved at tilvejebringe disse fem faktorer.

3.3.5.1 Intention

Videnskabelsen drives af organisationens intention. Her menes organisationens stræben efter sine mål. Dette tager ofte form af en forretningsstrategi, som skal lede organisationen i retning af målene gennem et mønster af handlinger, der skaber konkurrenceevne og merværdi. Det vigtige i en strategi, set fra videnskabelsens synspunkt, er at den skaber betingelser for erhvervelse, skabelse, integrering og udforskning af viden. Her spiller visionen en kritisk rolle, da den indikerer hvilken viden, der er vigtig for organisationen.

For at kunne udvikle sig kræver det information om omverdenen. En fortolkning af denne information kræver en referenceramme, som for individerne skabes af organisationen [Nonaka et al., 1995, s. 74].

Organisatorisk intention driver vidensspiralen ved at vise hvilken retning, der skal arbejdes i og kan beskrives således:

- Der skabes en vision for hvilken viden der skal udvikles
- Intentionen skaber viljen for individerne til at skabe ny viden

3.3.5.2 Autonomi

Ledelsen skal tillade individerne selvstyre inden for nogle fastlagte rammer. Dette øger chancerne for at uventede muligheder opstår samtidigt med, at det øger motivationen for at udforske dem [Nonaka et al., 1995, s. 75]. En organisationsstruktur, der støtter selvstyrende individer, skaber den fornødne fleksibilitet til erhvervelse, fortolkning og udforskning af viden. Ved at anvende principperne i "minimum kritisk specifikation" [Morgan, 1988, s. 107] gøres op med det bureaukratiske princip om at alle organisationens dele skal defineres så klart som muligt. Gøres dette reduceres evnen til selvstyring. Ledere skal i stedet indtage rollen som dirigent og ikke specificere hverken opgave eller midler mere end højst nødvendig. Dette

er i overensstemmelse med, hvad der nævnes i afsnit 3.2, hvor det pointeres at innovation opstår når problemer omformuleres for på den måde at udvikle ny viden til løsningen af dem. Selvstyrende individer definerer selv opgaven med henblik på at opnå målene, som skal lede organisationen i retningen af visionen. Organisatorisk autonomi kræver understøttende organisationsstruktur, og formålet er dette:

- Autonomi skaber muligheder og motivation for individet til at skabe ny viden

3.3.5.3 Miljømæssig ubestemthed og kreativt kaos

Denne tredje faktor skal stimulere interaktionen mellem organisationen og omverdenen. Formålet er at bryde rutiner og vaner ved at skabe periodiske "nedbrud" i individets opfattelse af sin omverden. Her bruges omverden som kontrasten til individet og inkluderer derfor også selve organisationen. Det medfører en kontinuerlig evaluering af det grundlag og de præmisser som arbejdet udføres på. Kreativt kaos kan bedst betegnes som orden uden gentagelser og kan tilvejebringes af både ledelsen og eksterne omstændigheder. Ved at præsentere organisationen for høje og krævende målsætninger øges fokus på at definere og løse opgaven for opnåelsen af målene [Nonaka et al., 1995, s. 78]. Miljømæssig ubestemthed kan opstå i krisesituationer, hvor virksomheden står overfor problemer, som kan true dens eksistens. Dette er eksempelvis tilfældet for mange virksomheder, der i dag står overfor finanskrisen. Sådant et nedbrud i de vant rutiner kræver en omvæltning af tilgangen til problemløsningen. En sådan proces kræver et stort engagement af organisationens medlemmer. Miljømæssig ubestemthed og kreativt kaos har til formål at:

- Forstørrer individets engagement i organisationen

3.3.5.4 Redundans

Redundans kan virke som et negativt ladet ord, da det emmer af gentagelsesarbejde eller overflødig arbejde. Dog betyder redundans i denne sammenhæng en bevidst overlapning af viden og informationer mellem afdelinger, medarbejdere og projekter. Det indebærer altså at dele informationer og viden på tværs af organisationen. I en ingeniørvirksomhed foregår dette eksempelvis når projektledere opnår indsigt i andre projektlederes arbejde. Ved at et individ har kendskab til andres arbejde, som måske kunne synes som overflødig information, fremmer det mulighederne for at dele tavs viden [Nonaka et al., 1995, s. 81]. Redundans betyder altså, at viden og informationer bryder grænserne for den kontekst, de befinder sig i. En måde hvorpå redundans kan opstå i en organisation er at foretage strategisk rotation af individerne. Det betyder, at medarbejderne bytter plads og udfører kollegers arbejde. Det medfører, at individer kan se deres eget arbejde fra flere perspektiver. Redundans skabes automatisk via uformelle metoder såsom socialt samvær mellem kolleger i organisationen og via pauser, møder og andre netværksmæssige tiltag.

Redundans kan også sammenlignes med, hvad der sker ved et byggemøde. Her mødes aktørerne omkring et projekt og drøfter og planlægger dets forløb og foregående hændelser. Da der her er samlet mange fagfolk vil ikke alle informationer som udveksles være af lige stor betydning for alle ved mødet. Dog vil hver enkelt aktør efterfølgende have en større forståelse for sammenhængen mellem sit arbejde og helheden. Det betyder, at der er et større grundlag for at udveksle og dele viden.

Dog skal man være opmærksom på, at der ikke opstår et information overflow, idet mængden af informationer kan blive for overvældende. En måde hvorpå dette kan overkommes er at opbevare informationer et sted, hvor den kan hentes og derved ikke "skubbe" for meget information ud til individerne i organisationen.

Redundans har til formål at:

- Opbygge kommunikationskanaler på tværs af organisationen
- Fremme forståelsen for helheden i organisationen
- Accelerere videnskabelsesprocessen

3.3.5.5 *Fornøden variation*

Den sidste faktor for at vidensspiralen kan udvikle sig er fornøden variation. En organisations interne forhold skal afspejle dens omverden. Det betyder, at hvis virksomheden befinder sig i et turbulent miljø med stor konkurrence og omskiftelige forhold, skal det afspejles i organisationen, for at den kan klare de udfordringer, det indebærer. Denne faktor tager udgangspunkt i Ashbys lov om fornøden variation, som siger, at kun variation kan absorbere variation. Det betyder at for at kontrollere et system, skal antallet af variationerne i det, som kontrollerer systemet, være lig med eller større end antallet af variationer i systemet. I denne teori indebærer det, at en organisations interne strukturer og processer skal variere i samme grad som de eksterne forhold [<http://www.xasa.co.za/Resources/Tools/KnowledgeCreation.htm>]. Hvis en organisation er strengt opdelt i afdelinger og hierarkier, vil det hæmme mulighederne for sammensætning af viden og informationer, som medfører at eksterne krav ikke kan efterkommes.

Alle i virksomheden skal have adgang til de samme informationer. Når der er forskel på rettighederne til adgang til informationer, resulterer det i, at individer ikke arbejder på lige vilkår og det reducerer forskelligheden i fortolkningen af informationer, som bevirker, at ny information ikke opstår. For at maksimere variationen i måder hvorpå informationer fortolkes og dermed kreativiteten, skal alle medarbejdere have adgang til mest mulig information gennem færrest mulige trin. Dette kan hjælpes på vej ved at have en flad organisationsstruktur hvor alle medarbejdere har hurtig adgang til hinanden. Den sidste faktor, fornøden variation, hjælper organisationen med at:

- Håndtere ændringer i omverdenen

3.4 Sammenfatning og kritik af teori

3.4.1 Sammenfatning

Nonakas teori arbejder med den præmis, at der findes to forskellige slags viden: Tavs og eksplicit. Eksplicit viden er kodificeret og kan tages ud af en kontekst og bruges i en anden. Tavs viden opstår gennem erfaringer, er subjektiv og kan ikke let udtrykkes gennem ord, billeder og tal. Dog er det ifølge [Nonaka et al., 1995, s. 85] "... *the rich, untapped source of new knowledge.*", og derfor omdrejningspunktet for teorien.

SEKI-modellen er det centrale i organisatorisk videnskabelse. Det oplyses at viden skabes gennem en konstant konvertering mellem tavs og eksplicit i de fire konverteringsprocesser, socialisering, eksternalisering, kombinerende og internalisering. Socialisering sker, når et individ erhverver tavs viden fra et andet individ gennem delte erfaringer. Eksternalisering er processen, hvor et individ sætter ord og billeder på sine erfaringer for at gøre tavs viden eksplicit. Kombinerende er en proces hvor den viden, som gennem eksternalisering er blevet gjort eksplicit, sammenholdes med den eksisterende organisatoriske viden med det formål at skabe ny viden. Internalisering er når der bliver arbejdet med denne nye viden. Herved skabes nye erfaringer, som gør, at den nye eksplicite viden bliver tavs. Det betyder, at den bliver en del af individet og kommer ind på ryggraden af denne. Herved er cirklen fuldendt i SEKI-modellen. Startes cirklen på ny vil det være på et højere niveau og der dannes derfor en spiral.

Vidensspiralen dannes når der arbejdes ud ad de to dimensioner som beskrevet i afsnit 3.3.3. Den epistemologiske dimension går fra tavs til eksplicit og videnkonverteringen skifter konstant mellem disse. Det sker i eksternaliserings- og internaliseringsprocesserne. Den ontologiske dimension går fra individet til fællesskabet. Der arbejdes ud ad denne dimension i socialiserings- og kombineringsprocesserne. Her er to eller flere individer samlet om at dele viden, som på den måde opnår en større rækkevidde i organisationen.

3.4.1.1 Oversigt over begreber i teorien

<i>Viden:</i>	Begrundet sand overbevisning
<i>Organisatorisk videnskabelse:</i>	En virksomheds evne til at skabe ny viden, udbrede den i organisationen og indarbejde den i produkter, ydelser og systemer
<i>De to dimensioner af videnskabelse:</i>	Den epistemologiske som skelner mellem tavs og eksplicit viden. Den ontologiske som spænder mellem individet og fællesskabet.
<i>Vidensspiralen:</i>	Betegnelsen for udviklingen af viden i de to dimensioner.

3.4.2 Kritik

Videnkonvertering og videnoverførsel

I teorien beskriver Nonaka, at viden opstår ved en konstant konvertering mellem tavs og eksplicit viden. Dog konverteres viden kun når det ændres i henhold til den epistemologiske dimension, hvilket vil sige fra tavs til eksplicit eller omvendt. Det betyder, at kun eksternalisering og internalisering kan betegnes som videnkonvertering i henhold til Figur 3-6. Socialisering er ikke en proces hvor tavs viden omdannes til eksplicit, men en proces hvor tavs viden overføres fra en person til en anden. Kombinerende er en proces hvor to eller flere individers eksplicite viden sammenholdes for at danne ny eksplicit viden og kan derfor heller ikke kategoriseres som værende videnkonvertering [Gourlay, 2006,– s. 10].

Figur 3-6 - Videnkonvertering og videnoverførsel

Individ eller gruppe?

I teorien er skelnen mellem individuelle processer og fællesskabsmæssige processer sløret. Det bliver ikke klart formuleret, hvornår der er tale om en proces i et individ eller mellem individer: Videnkonvertering mellem tavs og eksplicit og mellem eksplicit og tavs er processer, der foregår i et individ. Det begrundes med at det er individets egen viden, som skal konverteres. Socialisering og kombinerings involverer begge overførsel af viden mellem individer og må derfor konkluderes at være en proces mellem to eller flere personer [Bratianu, 2010, s. 195].

Et subjektivt syn på viden

Teorien kritiseres også for at fordreje definitionen af viden som er "begrundet sand overbevisning". I [Gourlay, 2006, s. 3,13] fremhæves det at teoriens definition er for subjektiv og at viden er viden når en organisation bestemmer at noget er viden. Selvom begrundede overbevisninger er vigtige i forretningsmæssige sammenhænge, skal en model for organisatorisk videnskabelse også tage højde for videnskabeligt sandt viden, hvilket når alt kommer til alt er fundamentet for menneskeheden evne til at kontrollere materiale og omgivelser.

Det vurderes at hvis der fokuseres for meget på viden som et begreb, vil det være til hinder for, at teorien kan føres ud i praksis. Organisatorisk videnskabelse skal vurderes ud fra den aktuelle virksomheds beskæftigelse. Hvis det er en virksomhed, som arbejder med hårde facts, skal defineringen af viden være helt klar og der skal fokuseres meget på, at viden skal være "sand". Er der derimod tale om en virksomhed, som arbejder med mennesker og hvor deres opførsel har stor indflydelse på arbejdet, vil det ikke være muligt at opstille regler for, hvad der er sand viden og derved vil det være "begrundet overbevisning", der skal fokuseres på. Det vil sige, at når en virksomhed beskæftiger sig med aktiviteter med mange uforudsigelige variabler såsom menneskers adfærd, vil det ikke kunne lade sig gøre at opstille regler for, hvad der er sand viden. En virksomhed som arbejder med styring af byggepladser vil beskrive meget af sin viden som værende intuitiv, da en stor del arbejdet går ud på at koordinere mennesker hvorimod en

rådgivende ingeniør, som udfører statistiske analyser og beregninger, arbejder med videnskabeligt beviste formularer, hvorfor definitionen af viden skal være helt konkret.

Dette underbygges med eksemplet i [Elmholdt, 2007, s. 4], hvor en større dansk IT-virksomhed implementerede et videnledelsessystem, som byggede på en operationalisering af netop teorien for organisatorisk videnskabelse. Her var der fokus på at konvertere medarbejdernes tavse viden til eksplicit med det formål at bygge den ind i databaser, så den kunne distribueres via informationsteknologi. Et centralt aspekt i videnledelsessystemet var at få defineret, hvad der var 100 % legitim viden i organisationen med det argument, at de ikke ville huske på noget, som ikke var korrekt. Dette resulterede i, at kun få medarbejdere "vovede" at bidrage med viden til databasen og dermed signalere autoritet til at definere, hvad der var 100 % korrekt viden. Det endte med at videnledelsessystemet aldrig opnåede den ønskede effekt, da medarbejderne ikke tog systemet i anvendelse. Kravet til 100 % legitim viden er i øvrigt også i direkte modstrid med Nonakas teori, da han netop lægger stor vægt på begrundelser og overbevisninger i viden frem for "sandheden".

Er det en teori?

Der har også været spekulationer om teorien overhovedet er en teori. Her konkluderes det i [McLean, 2004, s. 8] at teorien godt kan betegnes som en teori, da den bygger på en bred gennemgang af litteraturen på feltet og en omfattende indhentning af kvalitative empiriske data. Imidlertid er det nødvendigt at operationalisere teorien, før den kan anvendes i praksis. Ved at forske i og arbejde med teorien vil den blive udviklet og formet, så den nemmere kan implementeres i forretningsmæssige sammenhæng.

Afsluttende kommentar

Teoriens formål, som er at fokusere på skabelsen af viden, er berettiget idet forståelsen for, hvordan viden opstår, vil sætte organisationer i en bedre position til at styre processerne, som skaber den. Nonaka har fremstillet sin teori som et modstykke til informationsbehandlingen. I lyset af nutidens globalisering står det klart at virksomhedernes konkurrencesituation øges konstant. Derfor er det også nødvendigt for virksomheder konstant at forbedre sig. Her mener Nonaka, at virksomheder ikke kan forbedre sig nok ved at behandle information. Det er nødvendigt at skabe ny viden for at være konkurrencedygtig på længere sigt. Nonakas teori bygger på en empirisk undersøgelse af japanske virksomheders arbejde med innovation. Han hævder dog, at teorien for organisatorisk videnskabelse er en generisk model for, hvordan viden opstår i organisationer, hvilket betyder, at den skulle være anvendelig i alle videnintensive virksomheder. Efter at have beskrevet teorien står det klart, at det er nødvendigt at operationalisere den, før dette kan lade sig gøre.

4 Præsentation af framework

I dette afsnit præsenteres en model som også er udviklet af Nonaka og, som ifølge Nonaka selv, angiveligt inkorporerer teorien, som den er beskrevet i foregående afsnit. Organisationer kan bruge modellen som en skabelon og selv bygge videre på den. Modellen er bygget op omkring fem faser: Deling af tavs viden, skabelse af koncept, godkendelse af koncept, udvikling af prototype og sidste fase, som er deling af viden på tværs af organisationen.

Processen i modellen starter med, at tavs viden bliver delt mellem individer i organisationen, hvilket svarer til socialisering i SEKI-modellen. I andet trin bliver den delte viden gjort eksplicit og bygget ind i et koncept. Før der kan arbejdes videre med konceptet, skal det godkendes med henblik på at bedømme om videre bearbejdning er hensigtsmæssig. I fjerde fase fremstilles en prototype som betyder, at der opbygges en nedskalleret model af konceptet. I sidste fase skal den nye viden deles med resten af organisationen og i nogle tilfælde med eksterne interessenter. Dette framework præsenteres i detaljer nedenfor og er illustreret i Figur 4-1.

Figur 4-1 – Generisk fem fase-model for organisatorisk videnskabelse [Nonaka et al., 1995, s. 84]

4.1 Deling af tavs viden

Første trin i modellen er deling af tavs viden, da det, som nævnt i afsnit 3.3.3.1, udgør langt størstedelen af individers viden. Deling af tavs viden mellem individer med forskellige baggrunde, interesser og motiver er derfor en kritisk succesfaktor for skabelsen af ny viden. Dette kan gøres i form af selvstyrende grupper hvor viden deles via samarbejde og deltagelse. Selvstyrende grupper skal bestå af medlemmer med forskellige baggrunde og fra forskellige afdelinger. Sammen skal de arbejde mod et fælles mål, som er fastsat af

topledelsen. Kreativt kaos opstår som resultatet af et ambitiøs og udfordrende mål, som topledelsen fremsætter, som iht. afsnit 3.3.5.3, øger fokuset på at definere og løse opgaverne i arbejdet frem mod målet. Den selvstyrende gruppe fastsætter selv tidsgrænser for aktiviteterne og opsøger selv viden udenfor organisationens grænser. Deling af tavs viden foregår, som nævnt i afsnit 3.3.4.1, gennem følgende metoder:

- Observation og imitation
- Dialog

Deling af tavs viden kan kræve ændringer i organisationsstrukturen, måden opgaver udføres på og de fysiske rammer i virksomheden. Det betyder, at den overordnede forretningsstrategi skal tages i betragtning før denne proces startes, da det er omfattende ændringer i virksomheden der foretages.

4.2 Skabelse af koncept

Definition af koncept: En plan som beskriver de grundlæggende træk ved et produkt eller en ydelse.

Den næste fase svarer til eksternalisering. Her skal den delte tavse viden artikuleres med det formål at skabe et nyt koncept. Dette foregår gennem yderligere dialog og fælles reflektering. Der bruges metoder til ræsonnering som induktion, deduktion og abduction. Især abduction er brugbar i denne fase. De kreative tanker kan få frit løb i de selvstyrende grupper, mens den organisatoriske intention hjælper med at holde fokus i en bestemt retning. For at skabe nye koncepter er det nødvendigt for medarbejderne radikalt at ændre deres måde at tænke på, hvilket bliver fremmet af miljømæssig ubestemthed og kreativt kaos. Fornøden variation hjælper individerne til at se problemer i et andet perspektiv, og redundans af information øger forståelsen for metaforer og analogier [Nonaka et al., 1995, s. 85].

Udfordringen ligger i at få medarbejdere og ledere til at forstå brugen og værdien af figurativt sprog som metaforer og analogier, som er nødvendigt for at skabe den kreative proces. Når der anvendes formelt sprog kan der opstå en tendens til at lade sig begrænse af, hvad der er muligt og ikke muligt. Metaforer lader en gruppe forestille sig et koncept ved at sammenligne det med noget andet uden hensyn til begrænsninger. Analogier drager herefter sammenligninger mellem metafor og koncept, som på den måde identificerer muligheder og begrænsninger.

Eksempelvis kan et elementbyggeri sammenlignes med det at bygge med LEGO klodser. Her anvendes metaforen "at opføre et byggeri som der leges med LEGO klodser". Efterfølgende anvendes analogier til at beskrive hvordan det at bygge med LEGO klodser er og ikke er ligesom at opføre et byggeri.

4.3 Godkendelse af koncept

Da viden defineres som begrundet sand overbevisning skal koncepter godkendes herefter. Godkendelsens hensigt er at bekræfte eller afkræfte om konceptet er værd at arbejde videre med. Selvom mennesker konstant i sit arbejde både bevidst og ubevidst vurderer informationer, skal der foretages en formel godkendelse af konceptet af topledelsen. Konceptet skal godkendes i henhold til intentionen, men også i

forhold til mere håndgribelige mål som profit og hvordan det bidrager til virksomhedens vækst. Til det kan der udarbejdes en cost-benefit analyse, som kan give et detaljeret overblik over udgifter til udvikling og forventede indtægter.

Til godkendelse af konceptet kan stilles følgende spørgsmål [Nonaka et al., 2000, s. 86]:

- Er konceptet i overensstemmelse med virksomhedens overordnede vision?
- Er konceptet i overensstemmelse med virksomhedens værdier?
- Hvor vanskeligt vil det være for konkurrenter at kopiere konceptet?
- Hvem vil drage fordel af konceptet?
- Hvilke kompetencer og teknologier kræves for at udvikle og sælge det produkt eller den services som konceptet resulterer i?

4.4 Udvikling af prototype

Efter at konceptet er godkendt, skal det i denne fase udvikles til noget håndfast eller konkret. Er der tale om et produkt udvikles en model eller en nedskalleret model. Er der tale om nye services eller andre uhåndgribelige koncepter, som eksempelvis en ny organisationsstruktur, konkretiseres det ved at beskrive afdelinger, funktioner, kommunikationsveje, osv. Denne fase afhænger af samarbejde på tværs af afdelinger i organisationen, da en udvikling af en organisationsstruktur kræver involvering af alle de berørte afdelinger [Nonaka et al., 1995, s. 88].

Ved udviklingen af et nyt produkt kan prototypen fremvises til mulige kunder og samarbejdspartnere for at få feedback, som kan anvendes til yderligere formning og bearbejdning.

4.5 Cross-leveling af viden

De fire faser i modellen, deling af tavs viden, skabelse af koncept, godkendelse af koncept og udvikling af prototype, kan resultere i to ting: Enten et håndgribeligt objekt i form af et nyt produkt, en ny ydelse eller procedure, eller en ny viden omkring virksomhedens eksisterende produkter, ydelser og procedure. Under alle omstændigheder er den nye viden eksplicit i form af et fysisk produkt eller en ny organisationsstruktur, som er beskrevet i detaljer. Det faciliterer delingen af viden, da den i sin eksplicite form nemmere kan spredes i organisationen.

Organisatorisk videnskabelse er en kontinuerlig proces som udvides konstant. Et nyt koncept skal kommunikeres ud til hele organisationen og i nogle tilfælde til eksterne interessenter. Et koncept eller en viden, som er udviklet i én afdeling, kan starte en ny cyklus i en anden afdeling. Ved at samarbejde med eksterne interessenter kan virksomheden få værdifuld feedback, som kan være med til at forme konceptet yderligere.

Det er ikke kun det nye koncept eller den nye viden, som udkommer fra faserne i modellen. De involverede medlemmer har også fået ny viden omkring samarbejde mellem hinanden og de metoder, der er anvendt [Nonaka et al., 2000, s. 91]. Denne tavse viden spredes i organisationen ved konstant at udvide processen i

den ontologiske retning, som illustreret i Figur 3-4 i afsnit 3.3.3, eller med andre ord ved at øge antallet af medarbejdere, som er med i videnskabelsesprocessen.

4.6 Kritik af framework

Udvikling af produkt eller arbejdsgange?

Nonakas teori om organisatorisk videnskabelse er bygget op på empiriske data, som hovedsageligt stammer fra produktionsindustrien. Det kan give nogle problemer, når teorien skal anvendes i bygge- og anlægsbranchen, hvor forholdet mellem sælger og køber er fundamentalt anderledes.

En velkonsolideret bilfabrikant udvikler en ny bil med det formål at sælge så mange biler så muligt. Alt efter hvor godt bilen bliver modtaget på markedet, vil der bliver solgt få eller mange. En rådgivende ingeniør eller en entreprenør vil ikke bygge en svømmehal eller en produktionshal og efterfølgende sælge den. Modsat bilfabrikanten hvor deres kunder køber produktet efter det er udviklet, bliver der i byggebranchen sjældent udført et stykke arbejde, før køberen er til stede. Det betyder, at processen for udviklingen af nye produkter i byggebranchen ikke kan foregå ensartet med produktionsindustrien. Virksomhederne i bygge- og anlægsbranchen leverer one-of-a-kind projekter, som ofte er igangsat af en bygherre, hvilket medfører, at produktet, som skal fremstilles, allerede er specificeret. I produktionsindustrien er der ikke altid en kunde til stede, hvilket betyder, at produktet skal udvikles før det købes og det giver derfor god mening at have et stort fokus på udvikling af nye produkter.

Teoriens anvendelsesgrad varierer i takt med en bygherres fastsættelse af krav. Er der tale om meget strenge krav til udformning af et projekt, vil der ikke være de store muligheder for at kunne lave om på det færdige produkt. Dog vil teorien kunne bruges i forbindelse med selve tilvejebringelsen af det færdige produkt. Her kan der udvikles nye samarbejdsformer og strukturer for arbejdsprocessen. Er bygherre derimod ikke helt fastlagt på egne ønsker og krav, åbner det op for mange muligheder for udvikling af ny viden. Både for det færdige produkt og tilvejebringelsen af produktet.

Kontinuerlig proces eller enkelt projekt?

Det er nødvendigt at vurdere om modellen symboliserer en kontinuerlig proces i organisationen eller om det er en model som anvendes i forbindelse med bestemte udviklingsprojekter. I det første tilfælde forstås der en proces, hvor der ikke er et endeligt mål eller afslutning. Dette er en proces, som er drevet af en vision. Er der tale om et projekt, hvor der skal udvikles ny viden, er processen drevet af et bestemt mål og har en naturlig afgrænsning i form af rammerne for projektet. Det er sandsynligt, at teorien kan anvendes til begge dele men med forskellige fordele og ulemper. Hvis en virksomhed implementerer modellen, som en vedvarende proces med det formål at skabe ny viden hele tiden, vil det kræve omfattende ændringer i hele organisationen. Implementeres modellen derimod i et projekt hvor der skal udvikles en ny løsning til et problem, vil det kun være projektorganisationen, som skal tilpasses teorien. Det er topledelsens opgave at vurdere ud fra forretningsstrategien hvad der er mest hensigtsmæssigt.

Konkrete aktiviteter og værktøjer mangler

Frameworket mangler nogle konkrete værktøjer, som kan anvendes i de forskellige faser. Der nævnes kun hvilke processer, der skal gennemføres og ikke hvilke aktiviteter disse processer indebærer. Det kan være grundet teoriens påstand om at være anvendelig i alle brancher og på tværs af alle kulturer. Hvis frameworket bliver for detaljeret, er der risiko for at anvendelsesmulighederne indsnævres. Det er derfor op til topledelsen i virksomhederne, der ønsker at styre de processer, som skaber ny viden at forme og udvikle teorien til at passe ind i deres virksomhed.

Alle virksomheder skaber ny viden om end nogle mere effektivt end andre. Det ses tydeligt på udviklingen af det globale arbejdsmarked gennem de sidste mange år hvor der er opstået nye teknologier og metoder i et højt tempo. Denne teori forsøger at opnå en forståelse for hvordan viden skabes og derefter hvordan virksomheder kan mobilisere sin viden i form af medarbejderne til at skabe ny viden. Der er forståelse for at en detaljeret model for skabelsen af ny viden ikke kan være vidtrækkende grundet de uendelige variable, der er forskellige fra virksomhed til virksomhed. Det er derfor op til virksomhederne selv at udvikle frameworket.

Afsluttende kommentar

Præsentationen af teorien om organisatorisk videnskabelse og frameworket er blevet udført med henblik på at besvare spørgsmålene i den initierende problemstilling, som lyder: Hvordan skabes viden i en organisation og hvordan organiseres processerne og aktiviteterne. Her kan det konkluderes ud fra teorien, at viden skabes når tavs og eksplicit viden konverteres mellem individer i et konstant udvidende fællesskab. På den måde udvides det individuelle vidensniveau i takt med det organisatoriske. Den generiske fem fase-model opstiller en generel fremgangsmåde for videnskabelse, som kan anvendes i forretningsammenhænge. Dog er det tydeligt, at der mangler konkrete værktøjer, som kan støtte op omkring modellen og teorien.

Efter at have gennemgået og kritiseret teorien står det klart, at det er nødvendigt at operationalisere den, før den er anvendelig i en virksomhed. Teorien om at viden opstår ved en konstant konvertering mellem tavs og eksplicit er opstået som resultatet af en lang empirisk undersøgelse af Nonaka og hans kollegaer. Det er dog nødvendigt at støtte teorien med værktøjer, som kan anvendes i forretningsmæssig sammenhæng.

5 Problemformulering

Efter at have fastlagt et begrebsapparat for skabelse af ny organisatorisk viden er det muligt at opstille følgende hypoteser for gennemførelse af det videre arbejde:

Hypotese:

- Der skabes ny viden når individers viden interagerer i de fire videnkonverteringsprocesser, socialisering, eksternalisering, kombineret og internalisering
- Teorien for organisatorisk videnskabelig viden kan anvendes til at udvikle ny værdiskabende viden samtidig med at denne viden gøres tilgængelig for alle i organisationen

Disse hypoteser leder over i en problemformulering:

Hvordan kan Nonakas teori om organisatorisk videnskabelig viden operationaliseres således at den bliver anvendelig for virksomheder i den danske bygge- og anlægsbranche til at skabe og udbrede ny viden som kan implementeres i produkter, ydelser og procedure med det formål at skabe større konkurrenceevne?

Følgende underspørgsmål skal besvares for at kunne konkludere på problemformuleringen:

- Hvordan omdannes de fem faser i fem fase-modellen til aktiviteter og processer som kan styres af en organisation?
- Hvordan konverteres viden i praksis i de fire processer, socialisering, eksternalisering, kombineret og internalisering?

Afgrænsning og afklaring:

Operationaliseringen omfatter ikke en detaljeret handlingsplan til udvikling af viden da det vurderes at sådan en skal udarbejdes af virksomhederne selv for at have nogen værdi. Som det nævnes i problemformuleringen indebærer operationaliseringen en praktisk anvendelig branchespecifik metode til udvikling af ny viden, hvilket betyder, at elementerne i den operationaliserede model skal tilpasses aktuelle virksomheders interne og eksterne miljø. Det begrundes med at en virksomhedsspecifik model for udvikling af viden risikerer ikke at være anvendelig i andre virksomheder.

6 Opstilling af model

I det følgende undersøges hvordan Nonakas teori for organisatorisk videnskabelse kan anvendes i praksis i bygge- og anlægsbranchen gennem den generiske fem fase-model. Det gøres ved at drage paralleller til andre metoder og værktøjer, som opfylder kravene til skabelse af ny viden. Dvs. at viden skal konverteres i gennem de fire processer socialisering, eksternalisering, kombinerung og internalisering. Der bliver således opstillet en ny branchespecifik fem fase-model baseret på den generiske fem fase-model.

6.1 Første fase: Deling af tavs viden

Første fase i den generiske fem fase-model er deling af tavs viden. Operationaliseringen ligger derfor i at undersøge og fremsætte konkrete metoder til dette. Det vurderes at fasens betegnelse, deling af tavs viden, kan bidrage til forvirringen omkring fasens indhold. Derfor ændres denne betegnelse i den opstillede model til intern deling af viden, jævnfør Figur 6-1. Deling af tavs viden foregår gennem socialisering iht. SEKI-modellen, men det er vanskeligt at opdele deling af viden i tavs og eksplicit. Det er grunden til, at der her i første fase af den opstillede fem fase-model fokuseres mere på vidensdeling gennem socialisering og mindre på om det er tavs eller eksplicit viden, der deles. Intern deling af viden betegner deling af viden gennem socialisering mellem mennesker, der er forbundet enten i et projekt eller i en afdeling hvor mulighederne for socialisering og høje.

Figur 6-1 - Operationalisering af første fase

6.1.1 Vidensdeling i projektorienterede organisationer

Bygge- og anlægsbranchen er præget af projektbaserede virksomheder, hvor medarbejderne ofte er decentraliserede, idet de arbejder med hver deres projekter, som kan være spredt over geografisk store afstande. Dette opstiller nogle naturlige udfordringer for vidensdeling. Når medarbejderne ikke på daglig basis har fysisk kontakt med hinanden, vil det hæmme mulighederne for konvertering af viden gennem socialiseringsprocessen jævnfør SEKI-modellen i afsnit 3.3. Samtidig vil medarbejderne også arbejdsmæssigt være langt fra hinanden, da de alle beskæftiger sig med forskellige projekter, som har en løs forbindelse forstået på den måde, at der er mange varierende faktorer som aktører, bygherre, aktiviteter, osv. Dette nødvendiggør en overordnet vision for skabelsen af ny viden, for at kunne sikre at medarbejderne arbejder i samme retning. Dette bliver beskrevet i afsnit 6.3

De mange projekter, som virksomhederne i byggebranchen beskæftiger sig med, skaber også muligheder for udvikling af ny viden. Ofte vil projekterne medføre et stort antal samarbejdspartnere, som alle kan bidrage til skabelsen af ny viden. Både bevidst og ubevidst. Bevidst i den forstand at der kan udvikles strategiske partnerskaber mellem virksomhederne, så der bliver samarbejdet over en længere periode og over flere

projekter. Dette kan medføre en mere intensiv interaktion af viden mellem virksomhederne. Ubevidst i den forstand at der altid, i større eller mindre omfang, vil foregå en overførsel af viden mellem to virksomheder, der arbejder i samme projekt.

6.1.2 Barrierer for vidensdeling

Der er en uoverensstemmelse mellem imødekomme af projekters kortsigtede mål og den langsigtede udvikling af ny viden [Bresnen et al., 2004, s. 1535]. Projekters fokus på kortsigtede mål kan virke som en barriere for processerne og aktiviteterne forbundet med udvikling af ny viden. Især en effektiv deling af viden kan være vanskelig at få udført hvis den implementeres i et projekt som en "ekstra" aktivitet. Derfor vurderes det som hensigtsmæssigt at vidensdeling udføres på to niveauer. På projektniveau hvor deling af viden udføres som en naturlig del af arbejdet mod at nå projektets mål og på virksomhedsniveau hvor vidensdelingen udføres med henblik på at dele viden mellem projekter. Begge dele virker som et led i udviklingen af ny viden, da processerne svarer til den første fase i fem fase-modellen.

Der findes mange grunde til at individer kan være tilbageholdende med at dele ud af deres viden. En følelse af at miste en magt eller en status i organisationen, modvillighed overfor brugen af udefrakommende viden og en mangel på tillid mellem mennesker er nogle af de barrierer, som en virksomhed er nødt til at overvinde for at fostre en effektiv deling af viden. Første trin mod en effektiv vidensdeling består altså i at overkomme disse barrierer ved at motivere til vidensdeling.

6.1.3 Motiver til vidensdeling

Figur 6-2 viser, hvordan motivationsfaktorerne påvirker handlingerne således at viden deles mellem individer. I modellen ses det at viden deles mellem mennesker som en virkning af tillid og fælles værdier. Hermed udtrykkes det implicit at deling af viden ikke kan forekomme ved at tvinge medarbejderne til det. Det betyder at virksomheder kun indirekte har indflydelse på første fase af fem fase-modellen, som er deling af tavs viden. Derfor skal fokus være på at skabe tillid og fælles værdier mellem mennesker, både i virksomheden og i projekterne. I modellen ses det at delte værdier ikke kan opstå, før der er gensidig tillid mellem aktørerne, hvilket igen forudsætter afhængighed og fælles erfaringer.

Figur 6-2 - Social Netværk model [Chinowsky et al., 2008, s. 807]

Modellen er opbygget af to komponenter: Motivationsfaktorer og handlinger. De ønskede handlinger fremkommer som en virkning af motivationsfaktorerne. Før der kan foregå både informationsdeling og vidensdeling, er der nødt til at være en fælles forståelsesramme. Det sker når parterne i et projekt deler erfaringer, så der opstår et fælles sprog. Kommunikationen er derfor fundamentet for at dele informationer og viden. Afhængighed er grundlaget for at dele informationer. Det opstår, når en aktør i et projekt er afhængig af en anden aktør og kan stole på, at denne aktør udfører sin opgave til tiden. Tidsplanen for et projekt udgør således en oversigt over hvem, der er afhængig af hvem. Vidensdeling kan dog først foregå, når der er gensidig tillid mellem aktørerne og et fælles værdigrundlag. Det betyder, at begge aktører skal arbejde efter, hvad der er bedst for projektet som en helhed og ikke kun, hvad der er optimalt i en bestemt situation og for den enkelte aktør.

6.1.4 Motivationsfaktorerne

Motivationsfaktorerne fokuserer på de dynamikker, der har indflydelse på medarbejdernes vilje til at dele viden. Det bygger på, at deling af viden ikke kan indlægges som en aktivitet i projekter, men er noget, som medarbejderne gør for at opnå bedst mulige resultater i arbejdet. Da byggebranchen er præget af en stor udskiftning af aktører mellem projekter, er det en stor udfordring at motivere til vidensdeling, gennem opbygning af tillid. Derfor er modellen bygget op omkring flere lag, som i sidste ende skal lede til vidensdeling.

6.1.4.1 Fælles erfaringer

Det første lag fokuserer på opbygningen af en solid kommunikation mellem aktørerne. Det sker i takt med, at aktørerne danner sig nogle fælles erfaringer, når de samarbejder. Et netværk af aktører, som er helt nye for hinanden, vil være meget tilbageholdende med at dele andet end strengt nødvendige informationer indtil, der er opbygget erfaringer og udviklet positive syn på hinanden.

6.1.4.2 Afhængighed

Da mange af aktørerne i et projekt er afhængige af hinandens udførelse af aktiviteter, er det nødvendigt at kunne stole på, at de bliver udført til tiden. Tidsplanen giver et overblik over hvem, der er afhængig af hvem og er derved med til at opbygge afhængighed mellem parterne. Ved at overholde sine aftaler ved parterne, at de kan stole på hinanden og dette er med til at styrke grundlaget for gensidig tillid. Afhængighed skal således forstås som en gruppes indbyrdes opfyldelse af bindende aftaler med hinanden.

6.1.4.3 Gensidig tillid

Gensidig tillid betyder, at en aktør kan stole på, at en anden aktør ikke kun udfører sin opgave i henhold til egne ønsker, men at denne aktør udfører opgaven på en måde, som tilgodeser begge aktørers interesser. I et netværk, hvor alle aktører udfører deres arbejde efter hvad der er gunstig for alle, vil der være en større mulighed for at dele viden.

6.1.4.4 Fælles værdier

For at viden kan flyde frit i netværket, er det nødvendigt at etablere nogle fælles værdier omkring projektet. Disse inkluderer overordnede sociale værdier som ansvarlighed, ærlighed, respekt og morale og

kontekstspecifikke værdier som kvalitet, økonomi og tid. Hvis et netværk arbejder ud fra fælles værdier, er der grundlag for, at viden frit kan deles i projektet [Chinowsky et al., 2008, s. 808].

Værdigrundlaget skaber nogle rammer omkring projektet, som styrer de enkeltes handlinger og sætter grænser for individuelle udfoldelser, som ikke kommer hele fællesskabet til gode. De er et fælles udtryk for moral og menneskesyn, som alle i projektet kan handle ud fra og derved arbejde i samme retning så der opnås optimale resultater i projektet.

Værdigrundlaget kan deles op i sociale værdier, som omhandler aktørernes adfærd, og de kontekstspecifikke værdier, som omhandler projektets målsætninger. De kontekstspecifikke værdier kommer til udtryk i det produkt eller den ydelse, som projektet skal levere og måden det leveres på [Dalsgaard et al., 1996, s. 33]. Er der formuleret et værdigrundlag, som eksempelvis udtrykker et fælles ønske i projektet om at levere en bestemt kvalitet, er det sandsynligt, at aktørerne er villige til at dele viden, da den udnyttes til hele projektets gode og ikke udelukkende til fremme af individuelle målsætninger.

I bygge- og anlægsbranchen, hvor udskiftningen af aktørerne mellem projekterne er stor, kan det være vanskeligt at etablere et velkonsolideret værdigrundlag. Sammensætningen af nye projektororganisationer foregår ofte uden hensyn til foregående netværksforbindelse. Denne ustabilitet i netværket tvinger aktørerne til at genopbygge hele grundlaget for værdierne, da der er et minimum af fælles erfaringer [Chinowsky et al., 2008, s. 811].

6.1.5 Handlinger

Den anden komponent i modellen er virkningerne af motivationsfaktorerne. Som nævnt i afsnit 6.1.3 kan virksomheder ikke tvinge deres medarbejdere til at dele viden med hinanden og i projekter, som består af midlertidige organisationer, vil en effektiv vidensdeling heller ikke finde sted før deltagerne er motiverede til det. Formålet med motivationsfaktorerne er at skabe handlinger, der går fra en reaktiv deling af informationer, hvor deltagerne i projekter modtager information på baggrund af forespørgsler til proaktiv, at dele viden, som kommer hele projektet til gode. Internt i virksomheder er en effektiv vidensdeling heller ikke garanteret før medarbejderne føler, at den delte viden er til organisationens fordel og dermed også en fordel for hvert enkelt individ. Alt efter om virksomheder og projektororganisationer formår at tilvejebringe de fire motivationsfaktorer fælles erfaringer, afhængighed, gensidig tillid og fælles værdigrundlag, vil de opleve, at handlingerne indenfor kommunikation, informationsdeling og vidensdeling bliver mere effektive [Chinowsky et al., 2008, s. 808].

6.1.5.1 Kommunikation

Effekten af fælles erfaringer er, at der opstår mange kommunikationskanaler. Personer, som kender hinanden, er mere tilbøjelige til at kommunikere ud over de hierarkiske grænser. Derfor er det første element i handlingerne at oprette og synliggøre kommunikationsvejene i netværket således, at uventede situationer kan håndteres effektivt.

I [Bosch-Sijtsema et al., 2010, s. 596] påpeges det at vidensdeling afhænger af forholdet mellem afsender og modtager, herunder hvor smidig kommunikationen foregår mellem parterne. Mennesker, som er vant til at arbejde sammen og deler positive erfaringer, vil automatisk udvikle en bedre kommunikation end nogen, som er nye for hinanden.

Udfordringerne heri ligger i den begrænsede tid, som ofte er afsat til projekter i bygge- og anlægsbranchen. Perioden fra sammensætningen af projektorganisationen til at arbejdet igangsættes er ofte kort, hvilket resulterer i en meget begrænset tid til opbygningen af forholdet mellem aktørerne [Chinowsky et al., 2008, s. 811]. Internt i virksomheder, vil der være større muligheder for opbygningen af en god kommunikation, da sammensætningen af medarbejder er langt mere vedvarende.

6.1.5.2 Informationsdeling

Når der er oprettet mange kommunikationsveje og aktørerne kan stole på hinanden, er der basis for at dele informationer. Informationer kan relatere til bestemte aktiviteter i et projekt og bliver udvekslet i to retninger. I den ene retning bidrager et individ med relevante informationer, som støtter andre individer i udførelsen af deres opgaver. I den anden retning modtages informationer fra bestemte personer, som kan illustreres i et netværksdiagram via kommunikationsveje. Relevante informationskilder varierer i forbindelse med at projektet skrider frem, men netværket er med til at synliggøre, hvor informationer kan hentes og hvor der kan være brug for dem.

6.1.5.3 Vidensdeling

Vidensdeling kan kun finde sted når der er gensidig tillid blandt aktørerne og der arbejdes ud fra samme værdigrundlag. Når dette sker flyttes fokus fra individuelle aktiviteter og mål til optimering af projektet som en helhed og resulterer i at der deles viden samtidig med informationer. Dvs. at aktørerne aktivt hjælper hinanden med at skabe bedst mulige resultat.

Vidensdeling skal i projektsammenhænge ses som den interaktion mellem to parter, hvor den ene part deler en viden om arbejdet med den anden part, med det formål at fremme effektiviteten af samarbejdet. Det er efterhånden et velkendt fænomen, at der opstår uventede situationer i byggeprojekter. En effektiv vidensdeling er således en nødvendighed for opnåelsen af gode resultater.

Som nævnt i afsnit 6.1.2 kan der være flere grunde til en modvillighed fra medarbejdernes side til at dele viden. Det opleves ikke kun i projektorganisationer, hvor mange deltagere er nye for hinanden, men også i virksomheder, hvor medarbejderne deler mange fælles erfaringer. En intern vidensdeling skal forstås som medarbejdernes villighed til at hjælpe hinanden med at opnå virksomhedens mål. Derved er summen af den samlede intellektuelle kapital ikke bare lig de ansattes individuelle viden, da medarbejderne nu er i besiddelse af sin egen og alle andres viden.

6.1.6 Skab muligheder for vidensdeling: Projektniveau

Ovenfor er der argumenteret for, hvorfor vidensdeling sker som følge af motivering og ikke tvang. Det er dog ikke nok at motivere til at dele sin viden. Der skal også være muligheder for det. Dette medfører nogle

praktiske forhold, som virksomheder og projektorganisationer er ansvarlige for er til stede for at facilitere vidensdelingen. De vil først blive beskrevet på projektniveau, hvor det vil blive beskrevet, hvorfor projektorganisationer skal adoptere koncepter fra teorien om sociale netværk.

6.1.7 Projektorganisationen som et socialt netværk

Succes i projekter i bygge- og anlægsbranchen afhænger af to faktorer: Evnen til at styre de tekniske elementer i projektet, såsom aktiviteter og ressourcer, og de involverede parter evne til at forme et optimalt præsterende hold. Historisk set er der fokuseret intensivt på optimering af processerne relateret til den første faktor. Her er der fokuseret på de optimale planer, allokering af ressourcer og udvikling af styringssystemer til at sikre, at projektet kører planmæssigt og indenfor de økonomisk rammer. Selvom dette har haft en effektiv virkning på projekterne, er punktet, hvor forbedringerne stagnerer ved at være nået, da fokuset har forsømt vigtigheden af projektdeltagernes indflydelse på succes. Projekterne i bygge- og anlægsbranchen har favoriseret udviklingen af styringssystemer til kontrol over de tekniske elementer frem for en udvikling af projektdeltagerne til et højt ydende hold [Chinowsky et al., 2008, s. 804].

Netværket i organisationer og projekter bliver ofte illustreret via organisationsdiagrammer, som viser hvem, der refererer til hvem. Dette udgør en meget statisk repræsentation af, hvordan netværket i virkeligheden ser ud eller i hvert fald, hvordan det burde se ud. I byggeprojekter er det ikke altid tydeligt, hvem der skal rettes henvendelse til i bestemte situationer. Det ses tydeligt når en udefrakommende person vil finde de ansvarlige personer i projektet. Organisationsdiagrammer er ofte bygget op af kasser, der repræsenterer personer eller grupper og streger, der viser kommandoveje og forbindelser mellem personerne og grupperne. Spørger en person, hvem der skal rettes henvendelse til i forbindelse med et bestemt spørgsmål, er svaret ikke altid givet i diagrammet [Nonaka et al., 2007, s. 46].

6.1.8 Netværksorientering

Definition af netværk: Vidt forgrenet gruppe der holder sammen og hjælper hinanden [Dalsgaard et al., 1996, s. 16].

Udførelsen af et projekt i byggebranchen kræver et samarbejde mellem individer og organisationer, som hver bringer sin viden og kompetencer til fællesskabet, med det formål at udvikle løsninger, som imødekommer bygherrens krav. Netværksorganisationer kan anvendes, når der er brug for hurtige arbejdsprocesser og mulighed for til stadighed at ændre organisationen i takt med, at forholdene og aktørerne skifter.

Ud fra den præmis at optimering af de tekniske elementer i et projekt har en begrænset effekt, bør fokus ligge på aktørerne, som skal udføre arbejdet efter de tekniske elementer. Det kan gøres ved at synliggøre og forbedre relationerne mellem parterne. Da tavs viden overføres gennem personlig kontakt mellem mennesker, som deler kontekst og målsætning, er det naturligt at fokusere på samarbejdet frem for selve arbejdet. Det er også filosofien i netværksmodellen, som er vist i Figur 6-2. Ved at sammensætte den rigtige projektorganisation vil mange af problemerne, som kan opstå i projektforløbet, blive forebygget i stedet for at

blive reageret på. Der er fire faktorer i teorien om sociale netværk, der er særligt interessante at tage i betragtning, når der skal udvikles en projektorganisation.

6.1.8.1 Tætheden

Denne variabel indikerer forholdet mellem de aktuelle forbindelser i netværket og antallet af forbindelser, hvis alle aktørerne var forbundet. I et netværk, hvor mange af aktørerne er forbundet, udvikles fælles forståelser, som kan føre til skabelse af ny viden [Nonaka et al., 2007, s. 46]. Ved at have adgang til flere individers viden er der basis for at kombinere fakta og idéer, som kan generere ny viden og som så kan distribueres videre ud i netværket.

I tætte netværk etableres der lettere tillid og værdier som fremmer aktørernes arbejde mod et fælles mål, da det sikrer, at informationer og viden lettere flyder rundt i netværket. Det sker, da aktørerne er mere villige til at dele viden når den anvendes til fordel for hele projektet. Som beskrevet i afsnit 6.1.4.3 og 6.1.4.4 er tillid og fælles værdigrundlag nøglen til at dele viden mellem aktørerne.

6.1.8.2 Centralisering

Centraliseringen af netværket antyder, hvor stor en spredning der er på forbindelserne. Hvis størstedelen af kommunikationen skal gå gennem projektlederen vil netværket være centraliseret. I decentraliserede netværk vil der være kommunikationsveje, som går vandret på organisationsdiagrammet, som medfører en hurtigere kommunikation med mindre risiko for misforståelser.

6.1.8.3 Kontaktmæssig afstand

Denne variabel viser, hvor mange aktører en besked skal igennem mellem afsender og modtager. Jo flere led der er i kommunikationsvejene, jo større er risikoen for misforståelser og forsinkelser. Denne variabel er relateret til tætheden idet den relative kontaktmæssige afstand vil reduceres i takt med at tætheden øges. Dog kan der være enkelte aktører, som kan have mange kontakter mellem sig, hvilket ikke vil indikeres, hvis det kun er tætheden der udregnes. Derfor er denne variabel også vigtig at have med. Hvis to aktører har mere end én kontakt mellem sig, bør det overvejes, om kommunikationsvejene skal revurderes for at undgå misforståelser i kommunikationen.

6.1.8.4 Geografisk afstand

Da tavs viden overføres via menneskelig kontakt og samarbejde er det også væsentligt at tage de geografiske afstande i betragtning. Dette synliggør mulighederne for aktørerne at mødes ansigt til ansigt. Er samarbejdspartnere lokaliseret med stor geografisk afstand, vil det hæmme den fysiske kontakt og dermed muligheden for at dele tavs viden. I optimale organisationer er alle individer lokaliseret således fysisk kontakt opnås nemt og hurtigt, men det er lang fra altid tilfældet. Denne sidste faktor er derfor vigtig i socialiseringsprocessen.

6.1.9 Skab muligheder for vidensdeling: Virksomhedsniveau

En strategi for videnledelse kan helt overordnet set følge to principper: Kodificering og personalisering [Hansen et al., 1999, s. 107]. En kodificeringsstrategi centrerer omkring brugen af informationsteknologi. Her

bliver viden kodificeret og systematiseret for siden let at kunne genbruges af andre. En virksomhed kan også vælge at anvende informationsteknologien til at forbinde medarbejderne i et netværk hvor viden overføres via personlige henvendelser. Her er viden tæt forbundet til de enkelte medarbejdere. Dette kaldes for en personificeringsstrategi. De to strategier er beskrevet i detaljer nedenfor.

6.1.9.1 Kodificering

Denne strategi går ud på at opsamle viden i dokumenter og databaser. Den kræver, at viden er eksplicit før den kan opsamles og er god når en virksomhed arbejder med standardløsninger. Strategien følger tre trin. Først opsamles viden fra individer, derefter gøres viden uafhængig af kontekst og til sidst genanvendes den i andre sammenhænge. Dette muliggør, at mange medarbejdere kan søge og finde viden udenom den eller de personer, som oprindeligt opdagede eller udviklede den. Dette minimerer ressourceforbruget i søgningen og erhvervelsen af viden, da det kun kræver aktiv deltagelse fra en person.

6.1.9.2 Personalisering

Alternativt kan organisationer fokusere på at udvikle netværk mellem medarbejdern så der forefindes en direkte kontakt mellem den, som har brug for viden og den, som besidder viden. Denne strategi kan bruges til at overføre tavs viden, da der opstår fysisk kontakt, og egner sig til virksomheder, der arbejder med unikke problemstillinger. Der etableres vidensdeling mellem medarbejderne, som finder hinanden gennem IT-værktøjer, der lokaliserer de kompetencer og den viden, der søges. Viden deles således via dialog mellem den vidende og den søgende. Dette gør, at den viden der overføres nemmere kan forstås af modtageren, da den oprindelige kontekst kan tages i betragtning.

6.1.10 Strategi for organisatorisk videnskabelse

Virksomheder kan altså vælge at opsamle viden i dokumenter, databaser, intranet eller andre medier til lagring af eksplicit viden. Denne strategi gør det dog ikke muligt for medarbejderne at udveksle idéer. Alternativt kan der fokuseres på at opbygge et netværk mellem medarbejderne og på den måde bringe organisationen tættere sammen omkring skabelse af ny viden.

Teorien for organisatorisk videnskabelse kræver, at mennesker arbejder sammen. Derfor vil et fokus på en kodificeringsstrategi være utilstrækkeligt. Informationsteknologien vil, når der skal skabes ny viden, anvendes til at forbinde mennesker og ikke til at overføre viden. Det virker derfor oplagt at fokusere på personaliseringsstrategi, når teorien for organisatorisk videnskabelse skal implementeres i en virksomhed. Dog skal virksomheder være opmærksomme på ikke at skabe et lukket netværk, som kan hæmme kreativiteten idet viden- og informationssøgningen indskrænkes til et lille område [Waldstrøm et al., 2006, s. 32]. Når medarbejderne forbindes via et netværk skal det holdes åbent således, at der altid er mulighed for nye inputs. Etableres der strukturer for deling af viden er det vigtigt, at sådanne netværk ikke udvikler sig til grupper, som kan virke ekskluderende på udefrakommende personer.

6.2 Anden fase: Skabelse af koncept

Næste fase i udviklingen af ny organisatorisk viden er skabelsen af et nyt koncept. Et koncept er defineret som en overordnet beskrivelse af et produkt, en ydelse eller en procedure. Det betyder, at der i sidste ende

eksempelvis kan udvikles en ny form for bygning, en ny serviceydelse som tilbydes markedet eller en ny procedure til frembringelsen af eksisterende produkter og ydelser. I denne fase gælder det om for virksomheden at få sat gang i de kreative tankegange hos medarbejderne. Dette er en proces, der både kan foregå internt i virksomheden i form af nogle planlagte aktiviteter blandt medarbejdere fra forskellige afdelinger og eksternt i samarbejde med udvalgte interessenter.

Idéer opstår i sindet på individuelle personer enten som en pludselig indskydelse eller som resultatet af en planlagt tænkeproces. For at kunne skabe en idé er virksomheden nødt til at muliggøre det for deres medarbejdere. Det skal være muligt at få en ide, hvilket sætter krav til kreativiteten og det skal være muligt at fremvise en ide, hvilket sætter krav til udviklingen af aktiviteter og processer i virksomheden.

Ledelsesopgaven er altså at skabe kreative rammer for medarbejderne til at udvikle nye idéer og strukturere nogle aktiviteter, som kan danne ramme omkring en idégenerering.

Denne fase svarer til eksternaliseringsprocessen i SEKI-modellen, hvor tavs viden gøres eksplicit. En idé til eksemplvis en ny samarbejdsmodel bygger på erfaringer fra tidligere projekter, hvor noget er gået godt og noget er gået mindre godt. Ansatte i projektorienterede virksomheder har stor viden indenfor løstkoblede, midlertidige organisationer, som er erhvervet gennem en lang periode med førstehåndserfaringer. En virksomhed vil have overordentligt svært ved at udføre en fyldestgørende kortlægning af alle medarbejdernes viden omkring projektsamarbejde med det formål at skabe en ny og forbedret samarbejdsmodel. Det skyldes, at det er en tavs viden, som indeholder så mange variabler, at den er vanskelig at udtrykke. Kreative aktiviteter, hvor medarbejderne fremsætter forslag til nye samarbejdsmodeller, erstatter kortlægningen af tavs viden da den inkorporeres i ideerne fremsat af medarbejderne. Manifesteringen af tavs viden foregår således gennem nye ideer som skabes i planlagte kreative aktiviteter.

Behovet for kodificering af tavs viden kan skyldes to ønsker: At lette delingen mellem mange individer og en anvendelse til udvikling af virksomheden. Da delingen af tavs viden foregår i første fase af fem fase-modellen gennem socialiseringsprocessen, er det en forbedring af virksomheden der her fokuseres på. Men ud fra den påstand at kodificering devaluerer tavs viden, er det ikke hensigtsmæssigt at separere den fra medarbejderne. Tavs viden gøres derfor eksplicit i en proces hvor medarbejderne benytter den til at udvikle idéer til forbedring af virksomheden og det er selve idéerne, der er manifesteringen af den tavse viden.

6.2.1 Redigering af model

Hvis en person er, bare en smule pragmatisk orienteret, er det sandsynligt, at denne vil have mere end svært ved at blive instrueret i at anvende metaforer, analogier og mentale modeller, som det er beskrevet i afsnit 3.3.4.1. Derfor foreslås det at se på den bagvedliggende mening med eksternaliseringsprocessen. Formålet er at gøre tavs viden eksplicit, hvilket kan tolkes som en tydeliggørelse og frembringelse af individuel viden, som personer måske slet ikke er klar over besiddes. Dette er i lighed med værktøjer som eksemplvis brainstorming, hvis formål er at skabe nye ideer i en gruppe. Idéer opstår i en proces, som centrerer om et bestemt emne. Ifølge [Gourlay, 2006, s. 6] anvendes metaforer og analogier blandt

mennesker i dialog ubevidst og på daglig basis, hvorfor de derfor alligevel vil indgå i eksempelvis en brainstorming.

Et koncept kan sammenlignes med det at komme på en idé og er i forretningsammenhænge defineret som en plan, der beskriver de grundlæggende træk ved et produkt, en ydelse eller en procedure. En idé er en opfattelse, som danner et billede af noget og kan derfor i princippet omhandle alt. Således kan skabelsen af et koncept sidestilles med udviklingen af nye idéer til forretningsmæssige relationer. Operationaliseringen af anden fase i fem fase-modellen fokuserer derfor på idégenerering, jævnfør Figur 6-3, som for mange er et mere jordnært begreb end skabelsen af koncept. Det vurderes derfor mere brugbart i udviklingen af en praktisk anvendelig metode til skabelse af ny organisatorisk viden.

Figur 6-3 - Operationalisering af anden fase

6.2.2 Innovation

Der findes ikke en endegyldig definition på innovation. Faktisk findes der nok ligeså mange definitioner på innovation, som der findes forskere på feltet. En ting, som de fleste er enige om, er at innovation foregår i grupper og ikke blandt isolerede enkeltpersoner. Samtidig kræver det meget information omkring det studerede domæne indenfor hvilket det søges at udvikle innovative løsninger. For at virksomheder kan innovere må udgangspunktet dog være en definition af begrebet. Derfor er der i denne rapport adopteret en definition fra [Fuglsang, 2008, s. 6], som lyder:

- Succesfuld implementering af kreative ideer i en organisation

I denne definition består innovation således af to elementer: Generering af kreative idéer og en succesfuld implementering af dem. Begge elementer er noget uklare, da bedømmelse af en idé, som værende kreativ og implementeringen som værende succesfuld, er baseret på subjektive holdninger og er derfor op til hver enkelt person at estimere. Det betyder, at en organisation er nødt til at opstille sine egne retningslinjer og succeskriterier for innovation.

Samtidig er definitionen meget kortfattet, hvilket både kan være en fordel og en ulempe. En kortfattet definering kan lede til uklarheder omkring begrebet, hvilket er en ulempe, men det medfører også muligheder for egne fortolkninger, som åbner op for flere perspektiver, idet begrebet bliver mindre stringent. I det følgende afsnit er foreslået en række faktorer, som virksomheden kan arbejde ud efter, når der skal genereres innovative ideer.

6.2.3 Innovation i praksis

I praksis er der tre krav, der skal være opfyldt før en ting eller løsning kan siges at være innovativ. For det første skal den være hidtil ukendt indenfor det felt hvor den anvendes. Eksempelvis er det nødvendigt, hvis der ønskes eneret til erhvervsmæssig udnyttelse af en opfindelse, at den ikke er kendt af andre indenfor feltet. Dvs. at det skal være en idé, som ikke er tænkt på af andre, hvilket kan betegnes historisk innovation. Det er anderledes fra personlig innovation, hvor idéen er ny for en selv eller for en virksomhed. Det betyder dog ikke, at personligt innovative ideer ikke skal forfølges det påpeges bare, at der er en forskel og at historisk innovation ofte er af større værdi end personlig innovation. For det andet er en innovation en mulig løsning på et konkret problem og er derfor anderledes end almindelig kreativitet, som ikke behøver at have et bestemt udgangspunkt. Den innovative proces starter altså med defineringen af et problem eller en situation, hvor formålet ofte er en forbedring heraf. Det tredje aspekt af innovation er, at det skal være praktisk anvendeligt, da det som nævnt tager sit udgangspunkt i et konkret problem. En teoretisk løsning vil derfor ikke være tilstrækkelig, idet den praktiske implementering ikke er sikret. Det betyder, at udviklingen af et innovativt produkt eller procedure ofte vil bryde grænserne for den oprindelige kontekst, som idéen opstod i og ønskes anvendt i, da en praktisk anvendelse skaber en kædereaktion af problemer og forhold, der skal tages i betragtning. Eksempelvis vil udviklingen af et nyt kvalitetssikringssystem til reparation af kloakledninger påvirke mange andre forhold, som indirekte bliver berørt. Her kan nævnes personerne, som skal benytte systemet, en eventuel ny teknologi som skal anvendes og påvirkningen på produktets slutresultat. Det tredje aspekt betyder derfor, at den innovative proces bliver meget omfattende, når kravet er praktisk anvendelighed.

I en opsummering kan det siges at innovative idéer skal være:

- Nye inden for anvendelsesområdet
- Mulige løsninger på et konkret problem
- Praktisk mulige for den pågældende virksomhed

Dette er ikke en officiel definition på innovation men er beregnet til at skabe nogle rammer, som virksomheder kan arbejde ud fra når der søges kreative løsninger. Kravene til den kreative proces, som skal munde ud i nye løsninger og dermed ny viden, er altså, at der skal være et konkret problem, hvortil der skal udvikles en praktisk anvendelig løsning, som skal være anderledes end hvad konkurrenter gør.

6.2.4 Idégenerering i grupper

Meget af det arbejder, der foregår i organisationer, er såkaldt vidensarbejde hvor viden og informationer fremskaffes, deles og anvendes til forskellige formål. Det sker eksempelvis i møder, hvor en vigtig del af dette også er idégenerering, hvilket betyder dannelsen af nye ideer mellem mennesker i interaktion. Problemet i sådanne grupper er, at deltagerne har en tendens til at fokusere på fælles viden frem for den unikke individuelle viden hvorved genereringen og delingen af nye idéer hæmmes [Anderson et al., 2010, s. 175]. Givet dette problem kan der sættes spørgsmålstejn ved anvendeligheden af gruppedynamikken i idégenereringsprocessen. Dog er dette jo i direkte modstrid med det anførte i afsnit 6.2.2, hvor det pointeres

at innovation foregår blandt mennesker i samspil og at idégenerering er en del af innovationsprocessen. Derfor undersøges det i de følgende afsnit hvilke implikationer, der er forbundet med idégenerering i grupper og hvorledes disse kan overkommes.

6.2.4.1 Brainstorming

En af de mest kendte metoder til idégenerering er brainstorming, som er indbegrebet af gruppetænkning. Her påvirker medlemmerne indbyrdes hinanden til at komme med ideer vedrørende et bestemt emne, som både kan spænde over et bredt område eller være meget konkret.

Metoden bygger på den gensidige inspiration, der opstår, når flere personer i et fællesskab kommer med ideer. Katalysatoren kan være et problem, en mulighed eller en udfordring, som enten tilfældigt er opstået eller er identificeret gennem en markedsanalyse. Brainstorming er en aktivitet, der skal styres for at give et fornuftigt resultat, og i [Hansen, 2010, s. 40] er der opstillet en række praktiske guidelines, som grupper kan vælge at følge:

- Der udpeges en leder af gruppen til at styre aktiviteten
- Emnet, som skal diskuteres, forklares nogle dage inden mødet, så deltagerne har mulighed for at forberede sig
- Gruppen må ikke være for stor og alle skal deltage aktivt
- Brainstorming må maksimalt vare en time af gangen
- Der må ikke tales for eller imod løsningsforslag. Alle forslag skal registreres
- Jo flere ideer jo bedre

Brainstorming kan virke som en forældet metode og i nogle tilfælde en smule nytteløs, men den praktiseres af mange virksomheder og andre mere moderne teknikker til idégenerering er ofte blot redigerede udgaver af brainstorming [Hansen, 2010, s. 40]. Det er vigtigt at huske på, at innovation ikke er en lineær proces, men en proces, hvor det ofte er nødvendigt at vende tilbage til visse punkter og revurdere valg. Her kan brainstorming vise sig at være et godt værktøj at benytte i de indledende faser, da alle gruppens tanker og ideer bliver registreret, og det på den måde bliver nemmere at gå tilbage i processen.

Selvom brainstorming er et godt værktøj er det ligesom alle andre værktøjer forbundet med risici, som skal tages i betragtning. Brainstorming er med til at forøge antallet af ideer, der genereres i en gruppe, men i [Mullen et al., 1991, s. 18] argumenteres det for at individer i gruppen samlet set kunne generere flere ideer, hvis de brainstormede hver for sig. Af årsager til dette kan nævnes, at nogle deltagere i et møde kan have svært ved at dele ideer, da deltagerne afbryder hinanden, hvilket kan relateres til de proceduremæssige forhold i brainstorming. Andre kan føle, at de ikke bliver tilstrækkeligt krediteret for deres bidrag, da brainstormingsgrupper modtager kollektiv anerkendelse. Dette er det belønningsmæssige aspekt af brainstorming. Det kan også blive et problem for nogle mindre fremtrædende personligheder at udtrykke sine idéer i store grupper, hvilket er relateret til det sociale aspekt. Disse negative effekter af brainstormingsmøder skal håndteres for at få maksimalt udbytte af sessionerne.

6.2.5 Parallel tænkning

Parallel tænkning er et udtryk skabt af Edward de Bono i [de Bono, 1995] og betyder at komme med udsagn sideløbende med hinanden uden at dømme hinandens udsagn som værende gode eller dårlige, sande eller falske og er en metode til at udforske et emne hvor det ønskes at nå frem til en konklusion. Metoden fremstilles som en måde at tænke på og er et modstykke til den traditionelle "adversarial" tænkning, hvilket bedst kan oversættes til oppositions- eller argumentationstænkning. I Denne metode bliver der tænkt modsat af hinanden, idet en person fremsætter et forslag, hvorefter en anden person kritiserer forslaget ved at argumentere for eller imod det, hvilket er illustreret i Figur 6-4.

Adversarial tænkning mangler struktur, kreativitet og udvikling. Det er en tankegang, som udelukkende går ud på at sortere alle usandheder og ulemper fra, således at kun "sandheden" er tilbage. Filosofien bag denne metode er at når alt, hvad der er usandt og dårligt ved en idé er kortlagt og sorteret fra, vil det resterende være gyldig og brugbar [de Bono, 1995, s. 45]. Dette er til dels sandt, men det er også tydeligt, at der nedbrydes frem for udvikles idéer.

Figur 6-4 - "Adversarial" tænkning

Parallel tænkning er en metode udviklet som et alternativ til adversarial tænkning. Essensen i metoden er, at alle deltagere ved et møde på ethvert tidspunkt ser i samme retning. Det betyder, at når der tænkes kreativt skal alle tænke kreativt, når der findes fordele skal alle finde fordele og når der identificeres risici skal alle identificere risici.

Figur 6-5 - Parallel tænkning

Figur 6-5 illustrerer ideen med parallel tænkning. De to pile angiver "retningen", som to deltagere ved et møde tænker i. Retningen kan skiftes efter hvad der søges efter. Vigtigst er det, at retningen skifter simultant og til dette, er der udviklet et simpelt værktøj som beskrives i det efterfølgende afsnit.

6.2.6 De seks tænkehatte

De seks tænkehatte er et praktisk værktøj inden for parallel tænkning og benyttes til at få en gruppe af mennesker til at se en problemstilling fra flere synsvinkler på samme tid. Dvs. at gruppemedlemmerne

vurderer en problemstilling parallelt. Dette er et modstykke til den traditionelle fremgangsmåde, hvor en person fremstiller et forslag, hvorefter en anden part kritiserer den for at teste dens anvendelighed, som det er tilfældet i adversarial tænkning.

Metoden involverer seks metaforiske hatte, som har forskellige farver. Hattene repræsenterer den måde, der skal tænkes på af en gruppe mennesker og de bruges en af gangen. Alle i gruppen bærer samme hat på samme tidspunkt og tænker derved parallelt i stedet for på tværs af hinanden. Her er en oversigt over hattene, deres farver og funktioner:

- *Hvid hat*: Informationer omkring emnet
- *Rød hat*: Følelser og fornemmelser omkring emnet
- *Sort hat*: Identificering af risici vedrørende emnet
- *Gul hat*: Identificering af fordele vedrørende emnet
- *Grøn hat*: Identificering af muligheder og alternativer
- *Blå hat*: Strukturering af tænkeprocessen

6.2.6.1 *Hvid hat*

Den hvide hat fokuserer på informationer. Når denne er i brug, skal gruppen forsøge at kortlægge alle tilgængelige informationer omkring emnet. Kvaliteten eller rigtigheden af informationerne er tilladt at variere i dette forløb men skal indikeres ved hvert stykke information. Den kan rangere fra hårde fakta baseret på data til meninger og rygter. De meninger, der her refereres til, skal være eksterne, da deltageres egne meninger omkring emnet først noteres når den røde hat er i brug, hvilket vil blive beskrevet i efterfølgende afsnit. Når der opstår modsigende informationer omkring emnet, skal de begge noteres for senere hen at blive konfirmeret eller dementeret.

Deltagere i gruppen skal, når den hvide hat anvendes, besvare følgende spørgsmål:

- Hvilken information er til rådighed?
- Hvilken information er der behov for?
- Hvilken information mangler?
- Hvordan får vi den information vi mangler?

Ofte bliver informationer anvendt til at understøtte argumenter og synspunkter. Formålet med den hvide hat er at sætte deltagerne i en position, hvor informationer deles uden at de skal forsvare en holdning. Informationer kan ikke behandles objektivt når de præsenteres som en del af et argument [de Bono, 1999 – s. 26], hvilket reducerer værdien af informationerne i beslutningsprocessen. Den hvide hat adskiller altså informationsindhentningen fra behandlingen af informationer.

6.2.6.2 *Rød hat*

Når deltagerne bruger den røde hat, skal de fremlægge deres følelser, intuitioner, fornemmelser og anelser omkring emnet. Det er altså ekstremt subjektive udlæg, der med denne hat bliver fremlagt omkring emnet, hvorfor der med stor sandsynlighed vil opstå uoverensstemmelser mellem deltagerne. Hele idéen med parallel tænkning er, at alle meninger er legitime og lige så gode som andre og derfor skal noteres parallelt

med hinanden. I normale omstændigheder er det ikke tilladt at udtrykke en mening om et emne baseret på sine intuitioner uden at skulle forklare og retfærdiggøre den. Det sker dog alligevel, men hvor meningene bare er forklædt som logik, hvilket vil sige, at en person fremfører en anskuelse, som var det sandheden [de Bono, 1999, s. 47]. Et krav om retfærdiggørelse af fornemmelser kan hindre flere personer i at dele dem, men den røde hat legaliserer fremsætningen af følelser på lige fod med fakta. Den røde hat giver et tidspunkt, hvor det er legitimt og obligatorisk for deltagerne at udtrykke sine fornemmelser. Det betyder, at det ikke er tilladt at "melde pas", når det bliver ens tur.

6.2.6.3 Sort Hat

Den sorte hat er den mest benyttede og muligvis også den mest værdifulde. Når denne er i brug skal deltagerne se kritisk på emnet, hvor fokus er på forsigtighed, risici og kritik. Dette er en vigtig del af den parallelle tænkning, da det er i denne fase at alle risici vedrørende emnet kortlægges.

Dog skal der gøres opmærksom på, at en overdreven brug af den sorte hat eller kritisk tænkning kan have den effekt, at alle ideer bliver forkastet. Dette skyldes ikke hatten men en forkert brug af hatten. Skelnen mellem hvornår kritik er nødvendigt og konstruktiv og hvornår, det bliver skadeligt er derfor noget gruppen skal være meget opmærksom på når den sorte hat anvendes.

6.2.6.4 Gul hat

Gul hat betyder positive logiske muligheder. At det skal være positive muligheder betyder at der skal ledes efter fordele ved emnet. Logiske muligheder indikerer, at fordelene skal bakkes op med informationer, som bekræfter fordelene. Denne hat er sværere at benytte end den sorte hat, som også kan betegnes negative logiske risici, da det er sværere at se fordelene ved et emne, end det er at udpege forhindringer og trusler [de Bono, 1995, s. 39]. Positiv tænkning udkommer af en blanding af nysgerrighed, fornøjelse, grådighed og en trang til at forbedre en situation [de Bono, 1999, s. 91].

Når det forsøges at identificere mulige udfald vedrørende et bestemt emne spekuleres der om hvordan fremtiden kan se ud, for det er der handlingerne udføres. Men som altid er forudsigelser forbundet med usikkerheder. Den gule hat adskiller identificeringen af risici fra fordele og retter derved al fokus mod kortlægningen af positive logiske muligheder. Nogle mennesker finder det naturligt at se fordelene ved en idé men endnu flere har svært ved at se forbi begrænsningerne og negativerne [de Bono, 1999, s. 92].

6.2.6.5 Grøn hat

Den grønne hat symboliserer kreativitet. Her tager deltagerne udgangspunkt i emnet og søger alternativer og nye ideer. I denne proces er der fokus på muligheder, som er det vigtigste, når der skal udvikles nye ideer. Den bevidste allokering af tid til kreativ tænkning er meget vigtig, da det signalerer at kreative og til tider skøre idéer er nøglefaktorer i idégenerering [de Bono, 1999, s. 115].

Når der tænkes i normale omstændigheder anvendes der dømmekraft ved, at en person spørger sig selv: Hvordan passer dette med, hvad jeg ved og hvad jeg tidligere har erfaret? Enten er der overensstemmelse eller også påpeges divergerende forhold. Dette kan kaldes den tilbagevirkende effekt af en idé, som

hentyder til at ideen evalueres i forhold til tidligere erfaringer for at se, om der er harmoni med den pågældende persons viden.

Når der skal tænkes kreativt skal dømmekraften udskiftes med "bevægelse" og "provokation", som er begreber der bruges i parallel tænkning. Bevægelse betyder at i stedet for at bedømme en idé ud fra erfaringer stilles spørgsmålene:

- Hvad er interessant ved denne idé?
- Hvad er anderledes ved denne idé?
- Hvordan skal denne idé fortolkes?
- Hvor leder denne idé hen?

Provokation hentyder til at ideer fremføres som provokerende udsagn frem for forslag. Meningen med dette er at flytte deltagerne fra deres vanlige mønstre af opfattelser [de Bono, 1999, s. 129]. En formel metode til dette er at spejlvende normale situationer dvs. beskrive, hvordan noget normalt foregår for derefter at spejlvende situationen. Et eksempel: Entreprenørerne skal ikke kvalitetssikre deres arbejde. Dette udsagn kan virke som en katalysator til forslag om alternative kvalitetssikringsmetoder. Eksempelvis til hvordan kvalitetssikring kan undværes eller hvordan det kan automatiseres.

Hele ideen med den grønne hat er at søge efter alternativer til det aktuelle emne eller en problemstilling. Det hænger nøje sammen med, hvad der er beskrevet i afsnit 3.3.5.2 om, at problemet skal defineres før der findes en løsning.

6.2.6.6 Blå hat

Struktureringen af tænkeprocessen med de seks hatte foregår med den blå hat. Når deltagerne bærer den blå hat er det processen og ikke emnet, der er i fokus, dvs. at der tænkes på, hvordan der skal tænkes. Hatten kan anvendes i starten af mødet til at planlægge rækkefølgen af de fem andre hatte. Dog behøver rækkefølgen ikke være fastlagt fra starten og således bliver den blå hat brugt til en løbende organisering af tænkeprocessen. Efter informationsindhentningen (hvid hat), kreativ tænkning (grøn hat) og vurdering af risici (sort hat) kan der opstå et behov for "træde et skridt tilbage" og evaluere resultatet af tænkningen og planlægge næste trin, hvilket er den blå hats opgave.

Parallel tænkning indebærer som nævnt at ensrette tænkningen og ikke argumentere for eller imod noget, hvilket gør, at der let kan opstå modsigende optegnelser. I sådanne tilfælde bruges hatten til at prioritere informationer, meninger, ideer, fordele, mv. Den blå hat har således to funktioner:

- Organisering af tænkeprocessen
- Prioritering af optegnelser under de fem andre hatte

6.2.6.7 Beslutningsprocessen

I parallel tænkning noteres alle udsagn lige meget hvor modstridende de end måtte synes. Hvis senere hen det bliver essentielt at vælge mellem en af flere uforeneligheder og et valg ikke er muligt, skal der udvikles

en løsning, der dækker alle behov. I [de Bono, 1995, s. 170] påstås det at: *“In practice, one of the most striking things about the use of the Six Hats method is that decisions seem to make themselves. When you come to the final blue hat, the decision is often obvious to everyone present. This seems hard to believe in theory but happens very often in practices”*. Figur 6-6 illustrerer, hvordan denne “automatiske” forening af flere meninger resulterer i en handling. Handlingen symboliserer den idé, som skal videreudvikles i de næste faser af fem fase-modellen. Den indlysende beslutning, som der refereres til i citatet ovenfor, er forklaret ved hjælp af en analogi med et vejkort. Hvis det ønskes at komme fra en destination til en anden vil et kort over området mellem de to punkter kunne vise den hurtigste og bedste vej. De seks tænkehatte svarer til en detaljering af kortet. Hattene søger at kortlægge veje, trafik, overflader og fartgrænser og ud fra disse oplysninger, vil den bedste rute være meget nemmere at identificere. På samme måde vil beslutninger vedrørende et emne være lettere at foretage, når alle forhold på en systematisk måde er lagt frem til anskuelse.

Figur 6-6 - Beslutningsprocessen [Parallel Thinking, 1995 s. 89]

Dog nævnes det også at deciderede beslutningsværktøjer kan blive nødvendige. Selvom dette er udenfor afgrænsningsområdet til dette projekt, vil næste fase i fem fase-modellen alligevel fungere som en form for beslutningsværktøj. Dette beskrives i afsnit 6.3.

6.2.7 De seks tænkehatte i organisatorisk videnskabelse

Brainstorming er som beskrevet i afsnit 6.2.4.1 en af de mest udbredte og kendte metoder til idégenerering men er også forbundet med visse faldgruber. Det overordnede problem med brainstorming er risikoen for lav produktivitet, som er forårsaget af en række negative effekter, som i afsnit 6.2.4.1 blev identificeret som:

- Mangel på struktur

- Mangel på belønning
- Effekten af grupper på mindre fremtrædende personligheder

Efter at have identificeret disse komplikationer ved den traditionelle brainstormingsmetode, er de seks tænkehatte blevet præsenteret som en mulig løsning. De seks tænkehatte kan beskrives som en struktureret brainstormingsession, hvor den parallelle tænkning søger at eliminere problemerne forbundet med de almindelige regler for brainstorming.

I de seks tænkehattes metode er et møde inddelt i seks områder, hvor deltagerne på skift fremfører sine udsagn. Denne struktur medfører, at alle ser i samme retning og bliver tildelt taletid på skift, hvilket er med til at forebygge, at deltagerne afbryder hinanden. Den anden identificerede negative effekt af brainstorming er ikke direkte forbundet med reglerne i brainstorming, men er mere relateret til virksomhedens belønningssystem. Brainstorming bliver under de seks tænkehatte struktureret således at deltagerne skiftes til at have ordet, hvilket hurtigt vil fremhæve inaktive personer. Er der nogle få antal af personer, der er inaktive, skal problemet højst sandsynligt findes hos dem. Er der derimod en generel tendens til inaktivitet blandt deltagerne, som bliver et stort problem for idégenereringen, er det virksomhedens belønningssystem, der skal revurderes. Mindre fremtrædende personligheder eller introverte personer vil altid have svært ved at udtrykke sig selv i grupper. Dette bliver dog hjulpet på vej af de seks tænkehattes filosofi om at alle fremlæg er lige gode. Hvis frygten for deling af idéer grunder i en antagelse om, at de ikke er på lige fod med andres, vil parallel tænkning forebygge dette.

Der er to hovedformål med de seks tænkehatte. Det første er, at simplificere tænkeprocessen ved at inddele den i informationer, følelser, forsigtighed, fordele og kreativitet. Det postuleres af Edward De Bono i hans arbejde med parallel tænkning, at den menneskelige hjerne fungerer bedre, når den koncentrerer sig om én ting af gangen. Det kan derfor opfattes som ineffektiv tænkning, hvis der ikke er en bevidst struktur i tænkeprocessen. Under en traditionel brainstorming kan det nogle gange være svært at bevare den gode tone, da det let kan opfattes negativt at blive bedt om at tænke kreativt eller være mere positiv. De seks tænkehattes andet formål er at tilvejebringe bestemte tidspunkter for fremføringen af visse udsagn. Det muliggør at en person kan bede en anden om at tage den grønne hat på, hvilket i mindre grad kan opfattes som en fornærmelse.

De seks tænkehatte er en yderst simpel metode til strukturering af arbejdet i en brainstormingsession. Den kan både bruges til trinvis forbedringer af virksomheden og til radikale innovationer såsom helt nye produkter. Udgangspunktet kan både være et konkret problem eller identificering af forbedringsmuligheder.

6.3 Tredje fase: Godkendelse af koncept

Foregående fase blev i operationaliseringen kaldet idégenerering. Derfor er denne fases betegnelse godkendelse af koncept, nu blevet misvisende. Formålet med fasen er stadigvæk at godkende resultatet af fase to, men hvor det i den generiske fem fase-model er et koncept der skabes, er det i den opstillede model en idé. Samtidig analyseres det også hvordan og med hvilke midler, idéen skal godkendes. Kernen i dette er formuleringen af en fælles vision, hvorfor fasens betegnelse er ændret iht. Figur 6-7.

Figur 6-7 - Operationalisering af tredje fase

6.3.1 Visionen

I en undersøgelse foretaget af Harvard Business Review, blev ansatte i flere forskellige virksomheder spurgt om, hvad de søger efter og beundrer ved en leder. Næstefter "ærlighed", mente de fleste at evnen til at være fremsynet, var den vigtigste egenskab ved en leder. Da de blev stillet samme spørgsmål omkring deres kollegaer var tilbagemeldingen at ærlighed stadigvæk var det vigtigste. Dog var det de færreste respondenter, der mente at evnen til at være fremsynet var vigtig. Det kan derfor udledes, at et af de vigtigste karaktertræk ved en leder er noget, som ikke har været nødvendig i tidligere ikke-ledende stillinger. Det kan måske forklare, hvorfor topledelsen i en virksomhed, ifølge undersøgelser, kun bruger omkring 3 % af sin tid på at udvikle og formidle virksomhedens vision [Kouzes et al., 2009, s. 20].

På det enkleste niveau er en fælles vision svaret på spørgsmålet: Hvad vil vi skabe? Visionen skaber en fornemmelse af helhed, der gennemsyrrer organisationen og etablerer sammenhæng mellem forskellige aktiviteter og processer. Den er opstemmende og med til at give den gejst, det kræver at udføre organisationens opgaver i et stærkt konkurrencepræget miljø. Det gør den ved at skabe en fælles forståelse for virksomhedens formål i branchen og i verden således, at det ikke længere er direktørens eller topledelsens virksomhed men hele fællesskabets virksomhed.

Fælles visioner er af afgørende vigtighed for udviklingen af ny viden, fordi den skaber fokus og motiverer til læring. Adaptiv læring er mulig uden en vision, men generativ læring kan kun forekomme når der stræbes efter at opnå noget, som er særdeles vigtigt for en person [Senge, 1999, s. 183]. Adaptiv læring betyder at være i stand til at reagere på ændringer i omgivelserne. Det er en inkrementel forbedring af virksomheden, der ofte fokuserer på forhenværende nøgletal. Generativ læring handler om at se de hændelser, der leder til bestemte resultater, på en ny måde og derved forsøge at skabe nye resultater. En fælles vision er en vision, som mange mennesker føler sig forpligtigede til at opnå, da den reflekterer deres egen personlige vision. Udfordringen for virksomheden ligger derfor i at formulere en vision, som alle medarbejdere kan relatere til, ikke kun i deres daglige arbejde, men også i det private.

En fælles vision opstår af individuelle visioner. Er visionen udelukkende formuleret af topledelsen, så den ikke reflekterer resten af organisationens visioner, vil det resultere i en eftergivenhed og indordning, snarere end engagement fra organisationen. Derfor skal topledelsen opmuntre medarbejderne til at udvikle personlige visioner. Det kan gøres ved at tillade og skabe muligheder for personlig udvikling i organisationen.

Når en vision er fælles udvikler mennesker sig og lærer, ikke fordi de skal, men fordi de har lyst. Visionen skal derfor kunne afdække et fælles billede af fremtiden for medarbejderne, som kan fremme engagementet og involveringen.

6.3.2 Personlig udvikling

Organisationer kan kun udvikle ny viden, når individerne udvikler ny viden. Det hænger sammen med synspunktet at al viden er skabt af mennesker. Individuel udvikling af ny viden er dog ingen garanti for organisatorisk udvikling af ny viden, men uden den udvikler organisationen ingen ny viden.

"Da den industrielle periode tog sin begyndelse, arbejde folk seks dage om ugen for at tjene til mad og bolig. I dag har de fleste af os sørget for det inden tirsdag eftermiddag. Vores traditionelle hierarkiske organisationer er ikke designet til at tage sig af folks højerestående behov, deres selvrespekt og deres selvaktualisering. Det vil blive ved med at gære inden for ledelse frem til tidspunktet, hvor organisationerne begynder at tage sig af disse behov for alle deres ansatte" [Senge, 1999, s. 126].

Dette citat betyder, at mennesker overordnet set har tjent til overlevelse efter en fjerdedel af arbejdstiden er overstået og at det ikke længere er de helt basale behov, der driver engagementet i arbejdet. Derfor er virksomheder nødt til at skabe de rammer, som sikrer medarbejderne de bedst mulige betingelser for berigelse af deres liv. Det kan ikke gøres ved at planlægge, organisere og kontrollere, da det på ingen måde øger de ansattes motivation for skabelse af ny viden. Topledelsens opgave er at identificere, hvad der driver mennesker udover de basale behov for mad på bordet og tag over hovedet. Dette skal udtrykkes i en fælles vision, som den organisatoriske videnskabelse skal arbejde hen imod.

Personlig udvikling er et udtryk for et ønske om individuel udvikling og læring. Medarbejdere med høje forventninger til sig selv om en konstant udvikling og læring, udvider hele tiden deres evne til at skabe de resultater i livet, som de virkelig søger. Drivkraften i organisatorisk videnskabelse stammer fra en vision som alle medarbejderne kan relatere til og derfor stræber efter.

Personlig udvikling er en proces, hvor virksomhederne understøtter de ansattes behov for at beskæftige sig med de ting, som de har lyst til. Ansatte med en høj grad af behov for personlig udvikling er mere engagerede og tager flere initiativer. De har en større fornemmelse for ansvarlighed med hensyn til deres arbejde. Det er med til at gøre virksomheden endnu mere konkurrencedygtig og er en af grundene til, at mange organisationer udtrykker en vilje til at fremme personlig vækst hos de ansatte. En anden grund for virksomhederne til at understøtte de ansattes udvikling er, at det har en indvirkning på den overordnede velbehag. Som tidligere nævnt er de basale behov dækket efter en forholdsvis lille indsats i arbejdet. Virksomheden er derfor nødt til at motivere til en fortsat stræben efter selvaktualisering. For at skabe ny viden er det ikke nok, at motiveringen kommer fra medarbejdernes ønske om at arbejde for at kunne gøre det de vil, når de har fri. Motivationen er nødt til at komme fra et ønske om personlig udvikling, som topledelsen skal understøtte. Når virksomheden understøtter de ansattes personlige udvikling, er det med at opfordre til at udvikle personlige visioner, da medarbejderne erkender, at der er muligheder for udfoldelse i virksomheden.

6.3.3 Personlige visioner

En personlig vision er et individuelt billede af den ideelle fremtidssituation. Den adskiller sig fra formål og planer ved at den er specifik og konkret. Den beskriver præcist, hvad der ønskes og hvornår det ønskes. Formålet er mere abstrakt. Eksempelvis kan en person have en vision om at starte sit eget firma inden for fem år. Formålet kan være et ønske om personlige udfordringer. Planer kan betegnes som midler og bliver til undervejs i forløbet hen mod realiseringen af visionen. Det er altså visionen, der trækker medarbejderne fremad og skaber værdi i hverdagen.

Sammenstillingen af visioner og et klart billede af den aktuelle situation skaber det, som kan kaldes en kreativ spænding. En kraft der bringer de to ting sammen forårsaget af den naturlige trang til spændingsophævelse [Senge, 1999, s. 134]. Kernen i den personlige udvikling er at lære hvordan den kreative spænding skabes og vedligeholdes. Dvs. at udvide evnen hos medarbejderne til at producere de resultater som der ønskes opnået.

Afstanden mellem en vision og den aktuelle virkelighed kaldes kreativ spænding. Det kan være svært for mennesker at tale om deres vision, da de er for bevidste om afstanden mellem den og virkeligheden og er derfor bange for at blive skuffede, hvis den ikke realiseres. Hvis spændingen mellem visionen og virkeligheden forestilles symboliseret ved en elastik, som forbinder de to, så er der to måder, hvorpå spændingen kan forløses. Enten rykkes vision tættere på virkeligheden således, at den fremstår nemmere realiserbar eller også trækkes virkeligheden i retning af visionen. Vælges det sidste kræver det, at individer har muligheder for udfoldelse i organisationen. Eller med andre ord, organisationen skal skabe rammerne for udvikling af de individuelle medarbejdere.

Ikke før medarbejderne har formuleret en personlig vision, er der belæg for at kunne udvikle en fælles vision. Og som tidligere nævnt kan virksomheder ikke udvikle ny viden, medmindre medarbejderne udvikler ny viden.

6.3.4 Fælles vision

Fælles visioner opstår af personlige visioner. Dette er meget vigtigt for topledelsen at huske, når der skal formuleres en vision for virksomheden. Det første skridt på vej mod en fælles vision er altså at opgive den traditionelle opfattelse af at visionen kommer oppefra i hierarkiet og skal formidles ned. En sådan vision risikerer at blive en engangsvision, som er en enkeltstående anstrengelse for at skabe en retning for virksomheden [Senge, 1999, s. 189]. Dette kan være første skridt på vej mod en fælles vision, men hvis ikke den inddrager hele organisationens personlige visioner, vil den ikke fungere som en drivkraft, da medarbejderne i stedet for at lade sig inspirere af den indordner sig under den. Opbygningen af en fælles vision bliver derfor et centralt element i organisatorisk videnskabelse.

Visioner, der er fælles, kan tage lang tid at udvikle og fremkommer af individuelle visioners samspil, hvilket vil sige, mennesker der udveksler synspunkter, idéer og meninger. Disse kræver vedholdende dialog mellem mennesker, hvor alle føler sig frie til at udtrykke sine drømme og samtidig er åbne overfor andres drømme. Ud af denne dialog opstår der gradvist nye indsigter i hinandens visioner og muligheden for en fælles vision

nærmer sig. Målet med formuleringen af en fælles vision er at alle støtter op omkring den og ønsker, at den bliver til virkelighed. Der findes forskellige grader af opbakning omkring visionen, som bestemmer medarbejdernes indstilling [Senge, 1999, s. 194]:

- *Engagement*: Vil have at visionen bliver til noget. Skaber en hvilket som helst lov (struktur), der måtte være nødvendig.
- *Indrullethed*: Vil gøre alt, hvad der kan gøres inden for lovens ånd.
- *Ægte indvilligelse*: Kan se fordelene ved visionen. Gør alt, hvad der forventes og lidt til.
- *Formel Indvilligelse*: Kan i det store og hele se fordelene ved visionen. Gør, hvad der forventes og ikke andet.
- *Modstræbende indvilligelse*: Kan ikke se fordelene ved visionen. Men vil heller ikke miste jobbet. Gør det, der forventes, i rimelig omfang, fordi det er nødvendigt, men gør også opmærksom på, at der ikke er enighed med visionen.
- *Modvillighed*: Kan ikke se fordelene ved visionen og vil ikke gøre det der forventes.
- *Apati*: Er hverken for eller imod visionen. Har ingen interesse og ingen energi.

En organisation kan have et system, som siger, at økonomien i projekterne skal styres på en bestemt måde. En person, der er ægte indvilliget, styrer økonomien på den måde, som organisationen har aftalt. En person, som er formelt indvilliget, vil godt kunne finde på at afvige fra systemet, da det muligvis ikke vil blive opdaget. En person, der er modstræbende indvilliget, vil udføre økonomistyringen, som det er aftalt i organisationen, men vil også brokke sig over det. En modvillig person vil styre økonomien, som han eller hun mener, er den bedste metode uden hensyn til systemet udviklet i organisationen. Modsat disse personer vil en engageret person udføre økonomistyringen efter systemet i organisationen, også selvom der var metodefrihed. Det er grundet en delt vision om, hvordan ikke kun økonomien skal styres men også virksomheden som en helhed.

I de fleste organisationer befinder medarbejderne sig i en tilstand af formel eller ægte indvilligelse [Senge, 1999, s. 195]. Medarbejdere, som er modvillige eller modstræbende, skiller sig ofte ud ved at være imod organisationens mål og grundregler, som kommer til udtryk enten gennem passivitet eller direkte modarbejdelse, hvor der udtrykkes negative synspunkter omkring visionen. Dette er selvfølgelig yderst skadeligt for udviklingen af ny viden.

For at kunne udvikle ny værdiskabende viden er medarbejderne nødt til at være engagerede. Personer, som er engagerede, tilfører arbejdet en energi og begejstring, som ikke kan skabes, hvis der blot er indvilligelse. At være engageret i visionen betyder, at medarbejderne tager de grundlæggende begivenheder i betragtning, når de søger at udvikle ny viden. Det betyder, at de ikke kun reagerer på resultater i deres arbejde men også forsøger at forstå de hændelser, som skabte resultaterne. At reagere på en tidsplan, som er ved at køre af sporet, er en reaktiv måde at lære på eller hvad der også betegnes adaptiv læring. Det kan foregå på den måde, at projektmedarbejderne forsøger at fremskynde nogle aktiviteter, som reaktion på problemet. Når medarbejdere er engagerede i en vision, forsøger de aktivt at realisere den. Det betyder, at

de ikke længere kun reagerer på resultater men forsøger at forstå og ændre på de hændelser, som ligger til grund for resultaterne. Kun på den måde er det muligt at realisere en vision.

Forskellen mellem at acceptere visionen og være engageret i visionen er altafgørende for udviklingen af ny viden. Medarbejdere, der er engagerede, ønsker oprigtig at virkeliggøre visionen, hvorimod de som accepterer den ønsker dens virkeliggørelse af andre årsager. Det kan være forfremmelse eller for at tilfredsstille andre.

6.3.5 Udvikling af en fælles vision

Betingelserne for at en vision kan være fælles er, at medarbejderne er involverede i dens udvikling. Inddragelse af alle medarbejdere til formulering er derfor en nødvendighed, når der skal skabes ny viden. En vision kan dog godt udspringe af en ide fra topledelsen eller andre steder i organisationen. Her er udfordringen at gøre den fælles. Herunder er der vist nogle retningslinjer indenfor formuleringen af en vision.

Ifølge [Brown, 1998, s.19] er en god vision karakteriseret ved, at den er:

- *Kort:* Medarbejderne skal kunne huske den uden at skulle kigge på en plakat eller på virksomhedens hjemmeside. Det skal være muligt at genfortælle den til alle som spørger, og er den kort, vil der også være større sandsynlighed for at dem som spørger kan huske den.
- *Verificerbar:* Det skal være muligt at vide, hvornår visionen er realiseret. Formuleres den med mindre målbare udtryk som "bedste kvalitet" eller "mest pålidelige", er det vanskeligt at fastslå, om målet er nået. En verificerbar vision er en, hvor hele organisationen kan blive enig om at realiseringen er opnået eller ej, hvilket vil sige, at den til en vis grad er målbar og på den måde kan spores i forløbet fra formulering til realisering.
- *Fokuseret:* Visionen skal fokusere på et eller to emner, som er nødvendige for virksomhedens fremtidige succes. Områder som vækst, indtjening, kvalitet og miljø skal ikke alle indgå i visionen, da den hurtigt kan blive for uklar og stride imod første punkt.
- *Forståelig:* Problemet med mange virksomheders visioner er at den ikke opfattes ens blandt medarbejderne. Især ikke hvis der anvendes ord i den som normalt ikke bruges i daglig tale eller som kun anvendes af topledelsen. Det er sjældent, at det operationelle niveau bruger udtryk som at udkonkurrere, innovation og excellence som hvis de anvendes i visionen, kan være med til at hindre udviklingen af en fælles vision.
- *Inspirerende:* Visionen skal virke inspirerende på den måde, at de ansatte skal føle en stolthed og glæde i arbejdet frem mod målet. Dette kan næppe opnås ved at implementere vækst og profit ind i visionen. Derfor er det bedre, at den udtrykker noget, som også kan relateres til privaten. Det kan eksempelvis gøres ved at vurdere virksomhedens tilbud til markedet i forhold til hele samfundet. Ved at formulere visionen som hvordan virksomheden ønsker, at dens produkter skal bringe værdi til samfundet og ikke hvordan virksomheden vil skabe produkter af større værdi, kan medarbejderne forholde sig til visionen både som ansat og som privat person. Eksempelvis kan det virke mere inspirerende på medarbejderne, at visionen er formuleret som: "En vedvarende forbedring af

levestandarden i Danmark ved opførelsen af de bedste huse”, frem for ”Opførelsen af de bedste huse i Danmark”.

6.3.6 Processen mod at skabe en fælles vision

Det kan hurtigt blive alt for omfattende at skulle inddrage hver en medarbejder til en samtale om netop hans eller hendes vision. Derfor kan organisationen udvælge nogle personer, som kan være repræsentant for en større gruppe medarbejdere. Disse personer bør udvælges af medarbejderne og ikke af topledelsen. Gruppen går derefter sammen om et skabe et udlæg til en vision som efterfølgende præsenteres for hele organisationen. Her er der mulighed for de individuelle medlemmer af organisationen at komme med kommentarer og tilføjelser som tages med videre i forløbet. Gruppen skal ikke forsvare udlægget til visionen overfor organisationen, da de er nødt til at være åbne overfor alle forslag, der måtte komme.

Figur 6-8 - Proces for formulering af visionen [Scott et al., 1993, s. 84]

Der kan også indhentes kvantitative data fra organisationen ved hjælp af spørgeskemaer, som er en relativ hurtig måde til vurdering af visionen. De kan hjælpe til at give et overblik over organisationens holdninger, men vigtigst af alt sikrer det at alle får muligheden for at blive impliceret i processen. Ud fra feedbacken til udlægget formuleres der en endelig udformning af visionen. Processen er illustreret i Figur 6-8, men der er ingen garanti for, at den vil foregå lineær. Det kan blive nødvendigt at gå tilbage i processen, hvis den endelige formulering ikke accepteres af organisationen. Det er dog topledelsen, der har den endegyldige beslutningskompetence, om hvorvidt formuleringen skal gennemgå endnu et forløb i modellen. Konsekvenserne af opbakning omkring vision skal nøje overvejes, før topledelsen træffer sådan en beslutning. Er flertallet af tilhængere ikke stort nok og topledelsen alligevel trumfer igennem og godkender visionen for at komme videre med det ”rigtige arbejde”, vil visionen næppe have den ønskede effekt.

6.3.7 Værktøjer til formulering af en fælles vision

Der findes forskellige værktøjer til udformningen af visionen. Til at kickstarte processen kan virksomheden i den indledende fase, anvende denne fremgangsmetode [Vogt, 2008, s. 12], som kan gennemføres på én dag:

1. *Samle organisationen*: Involver alle medarbejdere som ønsker at have indflydelse på virksomhedens vision.
2. *Tænd gnisten*: Her stilles spørgsmålet: Hvad tiltrak dig til denne organisation, og hvad får dig til at blive?
3. *Beskriv "best practice"*: Her stilles spørgsmålet: Hvornår følte du dig sidst særlig stolt over at være medlem af organisationen?
4. *Del drømme*: Her stilles spørgsmålet: Hvilke forhåbninger og drømme har du, som du mener organisationen bør stræbe efter? Nævn én grund til at organisationen kan realisere drømmen.
5. *Udvælg den bedste*: Medarbejderne forsøger at opnå konsensus ved at stemme på de bedste formuleringer af en vision. Det er en ikke-bindende afstemning som foretages udelukkende med det formål at registrere organisationens holdninger.
6. *Planlæg næste trin*: Før workshoppen kan afsluttes skal det afgøres, hvad der skal ske efterfølgende. Her planlægges det hvem der skal indgå i gruppen, som formulerer udlægget til visionen.

Punkterne 2,3 og 4 foregår ved, at medarbejderne går sammen to og to og interviewer hinanden, hvor formålet er, at få medarbejderne til at åbne sig op for hinanden. Metoden er yderst simpel men vurderes ikke til at kunne resultere i en endelig formulering af visionen, da den involverer et stort antal af personer. Hensigten med metoden er at danne en gruppe, som har en klar idé om organisationens ønsker til videre bearbejdning.

Til formuleringen af visionen kan gruppen stille sig selv følgende spørgsmål [Scott et al., 1993, s. 88]:

- Hvis vi kunne opnå hvad som helst om fem år, hvad skulle det så være?
- Hvordan ville vi vide, at vi havde opnået det?
- Hvor stor en kreativ spænding kan vi klare?
- Hvad vil vi gerne være kendt for?
- Hvad vil vi virkelig gerne skabe?
- Hvad ville være værd at knytte sig til de næste fem år?
- Hvordan kan vi differentiere os fra konkurrenterne?
- Hvad er de rigtige ting at gøre?

At arbejde med spørgsmål som disse kan let komme til at virke omsonst især i en branche, som er domineret af pragmatikere. Og det kan også virke som om at mange af spørgsmålene overlapper hinanden, men meningen med at arbejde med disse spørgsmål er at få belyst personernes inderste ønsker. Det at have en

vision er ikke noget håndgribeligt, som kan konkretiseres med almindelige analyseværktøjer. Spørgsmål som disse kan hjælpe med at formulere, hvad medarbejderne virkelig ønsker.

Mange virksomheder ser formuleringen af en vision som en let gennemførlig aktivitet, der skal overstås så det "rigtige" arbejde kan begynde. Dog kan fejltagelser på det operationelle niveau sommetider spores tilbage til en forkert vision. Eksempelvis er der i dag et stigende fokus på bæredygtigt byggeri, som stiller virksomhederne overfor en lang række udfordringer. Det kan argumenteres for, at virksomheder der har været forudsigende i udviklingen af deres vision for ti år siden i dag er dem, der klarer sig bedst inden for bæredygtigt byggeri. Det handler således ikke kun om at gøre tingene rigtigt, men også om at gøre de rigtige ting.

6.3.8 Branchefremsyn

Det er vigtigt at være opmærksom på at en vision ikke kan udføre arbejdet for en. Det eneste den kan gøre, men som den også gør godt, er at skabe retning og engagement. Men der er også behov for mere håndgribelige vejvisere. Derfor kan virksomheden anvende mere analytiske metoder, som kan give et klarere og mere realistisk billede af fremtiden. Dette er en kompleks ledelsesopgave, som kræver stor viden om branchen, konkurrenter, leverandører og interessenter. Branchefremsyn er forskellig fra en vision ved at det handler om at se muligheder, hvor visionen handler om at udtrykke ønsker. Den ideelle situation er en, hvor der er fuldstændig harmoni mellem vision og branchefremsyn, men det er ikke altid tilfældet.

Udvikling af branchefremsyn kræver mere end en god planlægning og prognostisering af teknologiske trends. Målet er ikke at udvikle beredskabsplaner omkring to eller tre scenarier som vurderes mest sandsynlige vil ske i fremtiden, eftersom en forudsigelse af fremtiden i et turbulent miljø vil kræve indsigt i uendeligt mange variabler, som en traditionel planlægning vil have mere end svært ved at håndtere. Traditionel planlægning foregår typisk ved at definere hvad "der er" og efterfølgende arbejde sig frem til hvad "der kan ske". Branchefremsyn foregår ved først at definere en ønskelig situation og derefter arbejde tilbage og finde ud af, hvad der skal til for at realisere den situation. Den ønskelige situation svarer til visionen.

For at kunne se fremtidige muligheder er topledelsen nødt til at udvide horisonten for muligheder. Det kræver et fokus på virksomhedens kernekompetencer i stedet for produktportfolio. Ved at se på hvad virksomheden er god til i stedet for, hvad den producerer, er der en større chance for at få øjnene op for nye muligheder. Topledelsen kan stille sig selv følgende spørgsmål:

- Hvis virksomheden forestiller sig sine kernekompetencer anvendt i en anden industri, hvad kunne den så gøre?
- Hvordan kan procedure fra en anden branche transformeres parallelt over i den aktuelle branche? Dvs. hvordan kan der udnyttes succesfulde tiltag fra andre brancher?

Virksomhederne skaber fremtiden i deres egen branche. Visionen er en drøm, som virksomheden har og som den er oprigtig engageret i at opnå, men det er også nødvendigt at se realistisk på situationen. Ikke at visionen er urealistisk, men kombineret med forudsigelser af trends i branchen vil der være mulighed for

vurdering af visionens realiserbarhed. En begrundet forudsigtelse af branchen hjælper til med at forankre visionen i mere faktuelle omstændigheder [Hamel et al., 1994 s. 76].

Branchefremsyn kombineret med visionen udgør også en bedre mulighed for godkendelse af idéen, da det således ikke kun er drømme og ønsker det skal godkendes efter. Ved at godkende idéen efter mere realistiske og håndgribelige krav letter det arbejdet med at skabe konsensus i godkendelsesprocessen.

Branchefremsyn skal besvare følgende spørgsmål:

- Hvad skal tilbydes markedet om fem, ti og femten år?
- Hvilke nye kompetencer er det nødvendigt at opbygge eller erhverve for at kunne tilbyde det?
- Hvad betyder det for virksomheden?
- Hvad skal virksomheden så gøre?

Som sagt er branchefremsyn en kompleks ledelsesopgave, der kræver stor indsigt i markedets behov, konkurrenter, leverandører og interessenter. Den er tæt relateret til strategiudviklingen men differentierer sig ved at handle mere om målet frem for vejen mod målet forstået på den måde, at en strategi kortlægger virksomhedens handlinger mod målet og branchefremsyn søger at identificere målet. Branchefremsyn er også forskellig fra visionen ved at handle om indsigt i branchen og fornemmelser for dens udvikling, hvor visionen udtrykker en ønskværdig situation.

6.3.9 Visionen og branchefremsyn som værktøjer i organisatorisk videnskabelse

Der er to formål med at formulere en fælles visionen i forbindelse med udviklingen af ny viden. Det første er at skabe en retning og en fornemmelse for medarbejderne og dermed hvilken viden, der skal udvikles. Uden dette er virksomheden ikke bevidst om hvilken viden, der er nødvendig for at opnå de ønskede målsætninger. Det andet er at skabe et engagement omkring udviklingen af ny viden. Her virker visionen som en drivkraft for de ansatte i det daglige arbejde, da den repræsenterer et billede af en fremtid, som virkelig er ønsket af hele organisationen. Ydermere skal den på én gang tegne et billede af den ideelle fremtid for virksomheden samtidig med, at den skal være konkret nok til at kunne vurdere, om en idé virkelig kan hjælpe virksomheden på vej mod visionen.

Branchefremsyn består af krav til organisationen om udviklingen af en bestemt viden på baggrund af topledelsens indsigt i branchen. Det er en eksplicit viden som også anvendes som retningslinje for den organisatoriske videnskabelse og som letter godkendelsesprocessen, da den består af mere håndgribelige målsætninger. Eksempelvis er det nemmere at vurdere om en ny betonblanding vil realisere en vision formuleret som "En vedvarende forbedring af levestandarden i Danmark ved opførelsen af de bedste huse", når der er identificeret nogle konkrete krav til opnåelsen i form af topledelsens branchefremsyn om at udviklingen af ny beton bliver en kritisk konkurrenceparameter i fremtiden.

Godkendelsen af idéen svarer til kombineringsfasen i SEKI-modellen. Ved at vurdere den nye idées værd for organisationen mod dets muligheder for at kunne bringe virksomheden tættere på realiseringen af visionen,

er der sammenholdt to former for eksplicit viden. Den nye idé er eksplicit på den måde, at den er udviklet og formuleret af medarbejderne. Visionen er eksplicit, da det er et fælles, udtrykt ønske om retningen for virksomheden.

Selve godkendelsesprocessen kan foregå ved at medarbejderne først vurderer, hvordan idéen skal kunne hjælpe virksomheden med at realisere visionen. Dette kan umiddelbart ikke lade sig gøre før den er afprøvet i virkeligheden. Derfor kan virksomheden teste idéen i arbejdssituationer, hvor det kan indgå som et element i udvalgte projekter. Da det kun er en idé vil anvendelsesmulighederne være yderst begrænsede. Derfor skal afprøvningen mere forstås som en undersøgelse, som skal hjælpe til at vurdere, om den kan fremme realiseringen af visionen. Det kan gøres ved, at medarbejderne præsenterer idéen i projektorganisationen og registrerer feedback. Gøres dette ved mere end et projekt er der grundlag for at sammenligne feedback fra flere parter. Det kan være med til at give medarbejderne, som udviklede idéen, et mere nuanceret billede af konceptet og dets værdi i virkeligheden. Det reducerer også risikoen for at produktet, servicen eller proceduren, som idéen i sidste ende skal udvikles til, bliver en fejltagelse, som ikke genererer den ønskede værdi.

Godkendelsen er altså en proces, hvor idéen gennemgår følgende trin:

- Vurderes i forhold til organisationens vision og topledelsens branchefremsyn
- Testes i udvalgte projekter
- Justeres i forbindelse med feedback
- Godkendes til videre bearbejdning eller,
- Kasserer fordi det ikke lever op til første punkt

Selvom formuleringen af en vision er tredje fase i fem fase-modellen, kan det være nødvendigt, at visionen er formuleret inden den overordnede proces for organisatorisk videnskabelse når her til. Derfor foreslås det, at organisationen starter med at udvikle en fælles vision for derefter, at koncentrere sig om første fase.

6.4 Fjerde fase: Udvikling af prototype

I denne fase udvikles ideen skabt i foregående fase til viden som kan anvendes i organisationen. Fasen, som i fem fase-modellen hedder udviklingen af prototype, er for at fremme forståelsen for arbejdsopgaverne og anvendeligheden i bygge- og anlægsbranchen blevet omdøbt til udvikling og implementering. Begrebet prototype er i høj grad noget der bruges i produktionsindustrien om den første fysiske model af eksempelvis en mobiltelefon eller en bil og bruges til at teste og lære af konceptet før produktionen startes. Produkterne i bygge- og anlægsbrancherne egner sig ikke til udvikling af prototyper, da der ikke er tale om serieproduktion. Dog udvikles der ofte nedskallerede modeller af konstruktioner men med mindre fordele end i produktionsindustrien, hvor det er meget nemmere at lave modellerne i naturlig størrelse. Sommetider udføres der forsøgsbyggerier af enkelte bygningsafsnit eller komponenter, men som alligevel ikke skaber samme fornemmelse for helheden, som prototyper gør det i produktionsindustrien.

Fem fase-modellen i teorien for organisatorisk videnskabelse omfatter heller ikke nogen implementeringsfase. For at modellen kan bruges i hele videnledelsesprocessen og omhandle alle videnledelsesaktiviteter fra deling til anvendelse af ny viden, er det nødvendigt at have en implementeringsfase. Nødvendigheden af en decideret implementeringsfase efter hvert forløb i fem fase-modellen vil afhænge af størrelsesordenen af ændringen, som den nye viden omfatter og kan derfor diskuteres. Stadigvæk er der dog et behov for at tage en implementering i betragtning. Grundet den begrænsede anvendelighed af termen, prototype, i bygge- og anlægsbranchen og behovet for en implementeringsfase til indførelse af omfattende ændringer aktiveret af skabelsen af radikal ny viden, er det valgt at omdøbe fjerde fase fra skabelse af prototype til udvikling og implementering, jævnfør Figur 6-9.

Figur 6-9 - Konvertering af fjerde fase

Denne fase søger at opfylde kravene til internalisering, hvilket vil sige at gøre eksplicit viden tavs. Som beskrevet i afsnit 3.3.4.4 svarer internalisering til learning by doing. I udviklingen af ideen, som er genereret og godkendt i de to foregående faser, til viden, vil medarbejderne opnå en dybere forståelse, som forankrer denne viden i hvert individ. Denne proces er beskrevet i detaljer nedenfor.

6.4.1 Skabelse af viden som produktudvikling

En produktudviklingscyklus kan begynde med identificering af markedsbehov via en markedsanalyse og gennem R&D aktiviteter. Herefter følger en række trin til udvikling af det færdige produkt, som indeholder design af funktioner og form, planlægning af processer og aktiviteter, produktion og samling af dele og sluttelig en transport til markedet. Dette traditionelle forløb integrerer ikke en dialog mellem afdelingerne ud over en serie af ændringer som kommunikerer tilbage til designafdelingen. Ændringerne skyldes at designafdelingen hovedsageligt er koncentreret om produktets form og funktion og kun i mindre omfang tager hensyn til begrænsninger relateret til produktionen af produktet [Parsaei et al., 1993, s. 4].

Produktudviklingscyklussen er illustreret i Figur 6-10.

Figur 6-10 - Produktudvikling cyklus [Parsaei et al., 1993, s. 5]

Dette forløb er dog forbundet med visse u hensigtsmæssigheder. Designafdelingen udformer produktets design og funktioner, afleverer det til produktionsafdelingen og forventer, at denne selv finder ud af, hvordan produktionen skal forløbe. Det resulterer i, at produktionsafdelingen ofte er nødt til at modificere produktets design for at tilpasse det produktionsapparatet eller tilpasse produktionsapparatet til produktets designspecifikationer. Begge dele medfølger som reduceret produktkvalitet, højere produktionspris og en forsinkelse af lanceringen på markedet.

Overføres princippet til teorien for organisatorisk videnskabelse vil forløbet se ud som i Figur 6-11. Behovsanalysen udarbejdes med det mål for øje at identificere nødvendig viden til opnåelse af planlagte forretningsmæssige resultater. Idégenereringen svarer her til designafdelingen, hvor der udvikles ideer til eksempelvis en ny service. Planlægning af processer til udvikling og produktion af nye produkter bruges til at skabe struktur i den komplicerede proces, det er at skabe et nyt produkt. Forskellen på et produkt og en viden er, at viden ikke skal produceres men bygges ind i enten et produkt eller en service. Derfor vil det give mere mening, at trinnet mellem idé og implementering kaldes for udvikling og hentyder til aktiviteterne, som gør ideen praktisk anvendelig og derved til viden. Implementeringsfasen erstatter produktionen, når der er tale om udvikling af viden og indebærer at implementere og anvende den i praksis. Ligesom i produktudvikling, hvor produktionen i princippet er sidste proces før kunderne kan anvende produktet, er dette sidste trin før medarbejderne gør brug af den udviklede viden i det rutinemæssige arbejde. Feedback fra medarbejderne og en analyse af opnåede resultater ved benyttelsen af det endelige produkt er grundlag for endnu en udviklingsproces.

Figur 6-11 - Udvikling af viden

Hvis behovsanalyse, idégenerering, udvikling og implementering udføres i separate afdelinger ligesom det er tilfældet i den traditionelle produktudviklingscyklus, er der risiko for, at de samme problemer kan opstå her. Ligesom en skarp opdeling af produktudviklingsaktiviteter ikke er hensigtsmæssigt, skal udvikling af ny viden ikke foregå i grupper isoleret fra resten af organisationen. Udviklingen og implementeringen af en idé skal ske på tværs af organisationen og skal involvere alle berørte afdelinger og, til et vist omfang, alle individerne i afdelingerne. Sidstnævnte er lettere i mellemstore firmaer, hvor antallet af medarbejdere er overskueligt når forløbet struktureres. Praktisering af dette starter med principperne i concurrent engineering.

6.4.2 Concurrent engineering

Concurrent engineering (CE) findes under flere navne og på dansk kaldes det for integreret produktudvikling. Det er et koncept, der sigter på at integrere produktudviklingen med markedet og produktionen. Udgangspunktet for CE er kundens behovssituation, hvorfra tre parallelle processer marketing/salg, udvikling/design og produktion starter [Bejder et al., 2007, s. 62]. Disse tre processer er defineret ud fra, at en forretning er et samspil mellem et marked, et produkt og en produktion. Erkendelsen af et behov, skabelsen af et marked og etablering af salgskanaler udgør én proces. Udviklingen af et produkt, der tilfredsstiller dette marked samtidig med, at det lader sig fremstille af produktionsapparatet, udgør de to andre processer [Hein et al., 1985, s. 30].

Den originale definition af CE lyder ifølge [Skalak, 2002, s. 4] således:

- *Concurrent engineering is a systematic approach to the integrated, concurrent design of products and their related processes, including manufacture and support. This approach is intended to cause the developers, from the outset, to consider all elements of the product life cycle from conception through disposal, including quality, cost, schedule and requirements.*

Uanset om et udviklingsprojekt er baseret på radikalt nye ideer eller der er tale om mindre forbedringer af eksisterende produkter, ydelser eller procedurer er eksistensberettigelsen udledt af et erkendt behov. Identificeringen og erkendelsen af behovet er foretaget i de foregående faser (Idégenerering og godkendelse

af idé) og er således ikke direkte en del af CE. At komme fra et behov til en god forretning er derimod hvad CE kan hjælpe virksomheden med [Hein et al., 1985, s. 31]. Principmodellen for CE over de tre integrationsområder udvikling, produktion og salg med udgangspunkt i et behov er illustreret i Figur 6-12

Figur 6-12 - CE principmodel [Hein et al., 1985, s. 31]

6.4.2.1 **Gab mellem CE og organisatorisk videnskabelse**

Da principperne i CE er udviklet og primært bruges i produktionsindustrien, vil de ikke uden komplikationer kunne adopteres af bygge- og anlægsbranchen og slet ikke når de søges anvendt udenfor sit hovedområde, som er udvikling af nye produkter ud fra kundeønsker. Alligevel er der flere fordele forbundet med CE i fjerde fase af organisatorisk videnskabelse.

Overføres filosofien fra CE til et byggeprojekt, som også kan betragtes som en produktudviklingsproces, betyder det at program, projekterings, opførelses og driftsfasen skal opfattes som parallelle aktiviteter. Ikke forstået på den måde at byggeriet starter på samme tid som programfasen og projekteringen. Integrationen foregår ved, at der løbende er en konsekvent og systematisk afstemning og afbalancering af de forskellige synsvinkler, kundens behov, design, opførelse og drift [Bejder et al., 2007, s. 112]. Dette illustrerer, at koncepter udviklet i produktionsindustrien ikke kan overføres direkte til bygge- og anlægsbranchen.

6.4.2.2 **Forbindelse mellem CE og organisatorisk videnskabelse**

Hele ideen bag CE er dog yderst relevant for organisatorisk videnskabelse. Formålet med CE er at modvirke risici ved den traditionelle produktudviklingscyklus, som er reduceret kvalitet, øgede omkostninger og forsinkelser ved at integrere faserne og afdelingerne, som indgår i produktets tilvejebringelse. I afsnit 6.2.2 påpeges det, at innovation foregår i tværfaglige grupper med åbne grænser og på samme måde skal udviklingen af en idé ikke være isolerede aktiviteter, som går fra afdeling til afdeling. Principperne i CE kan støtte virksomheden i udviklingen af viden hvor aktiviteter og afdelinger integreres i udviklingsprocessen.

Da CE er forskellig fra organisatorisk videnskabelse, er det er ikke meningen, at netop de tre parallelle forløb i CE er de, som også skal forløbe parallelt i videnskabelsen. Meningen er at overføre princippet med de parallelle forløb, hvor de forskellige afdelinger i virksomheden arbejder sammen.

6.4.3 Quality Function Deployment som en CE-metode

I [Bejder et al., 2007, s. 63] og [Cristiano et al., 2001, s. 81] nævnes Quality Function Deployment (QFD) som en metodik egnet til udøvelsen af principperne i CE. QFD er en metode til strukturering af produktudviklingen, som skaber betingelser for specificering og evaluering af kundekriterier med henblik på at vurdere foreslåede produkters eller services evne til opfyldelse af disse [Cohen, 1995, s. 11]. Et konkret værktøj til dette er Kvalitetshuset, som er en del af QFD og som integrerer alle elementer af produktdesign og produktion, efter et markedsbehov er identificeret. Værktøjet er udviklet i 1970'erne og har vist sit værd, hvor den har assisteret virksomheder i reducere udviklingstid og skabelsen af produkter med høj kvalitet og lave produktionsomkostninger.

6.4.3.1 QFDs muligheder i organisatorisk videnskabelse

I den opstillede fem fase-model søges fordelen anvendt til minimering af tiden mellem idégenerering og færdig implementering af ny viden. Som tidligere nævnt kan viden være et nyt produkt, en service eller procedure eller en forbedring indenfor et af de tre områder. Implementeringen omfatter derfor implementering af en ny ydelse i produktporteføljen eller en indbygning af ny viden i eksisterende ydelser, hvor hensigten er trinvis forbedringer. Hvis kvaliteten indikerer niveauet for, hvor godt noget er, er det klart, at formålet med organisatorisk videnskabelse er en udvikling af "produkter" af høj kvalitet, dvs. viden på et højt niveau. QFDs egenskaber indenfor fremstilling af produkter med høj kvalitet søges derfor anvendt til udvikling af viden med høj kvalitet. Dog er kvalitet relativt, da det altid skal ses i forhold til forventningerne. Alle forretningsmæssige aktiviteter er forbundet med brug af ressourcer og organisatorisk videnskabelse er ingen undtagelse. Brug af ressourcer er lig med omkostninger og derfor er QFDs assistance til reducere af produktionsomkostninger også relevant, når der skal udvikles ny viden. Her vil omkostninger muligvis i mindre grad være bundet til materialer og maskiner og i højere grad til timeforbrug i forbindelse med beslutningsprocesser.

QFD i organisatorisk videnskabelse fokuserer på:

- Reducere af den totale udviklingstid af nye ideer
- Optimering af kvaliteten eller niveauet hvorved den nye viden opfylder fastsatte krav
- Reducere af forbruget af ressourcer i udviklingsprocessen

QFD i produktudvikling går bl.a. ud på at se produktet med kundens øjne og spørge sig selv, hvad kunden lægger vægt på i købsituationen [Jensen et al., 2005, s. 215]. Kunderne er brugerne af produktet på samme måde, som individerne i organisationen er brugerne af viden. Integrationen i udviklingen af ny viden ligger i at se produktet (viden) fra alle medarbejdernes synspunkt. QFD hjælper derfor en stærkt funktions- eller produktopdelte virksomhed med at involvere ansatte fra forskellige afdelinger i udviklingen af ny viden, hvilket er en kritisk succesfaktor, da viden jo skal anvendes af hele organisationen.

6.4.4 Kvalitetshuset

QFD leverer en struktureret fremgangsmåde for principperne i CE og sikrer at behovssituationen og berørte afdelinger inkorporeres i alle faserne af udviklingen. Kvalitetshuset, som er vist i sin enkleste form i Figur

6-13, er en del af QFD. Det er en matrice, som bl.a. viser forholdet mellem kundekriterier og virksomhedens eller produkternes/ydelsernes egenskaber.

Kvalitetshuset sigter i produktudvikling mod at assistere virksomheden i indbygningen af kundernes krav og forventninger ind i et produkt ved at oversætte disse til mere tekniske begreber og metoder der anvendes i virksomheden. I organisatorisk videnskabelse er udgangspunktet en idé skabt og godkendt i fase to og tre.

Figur 6-13 – Kvalitetshuset

6.4.5 Kvalitetshuset som et redskab i organisatorisk videnskabelse

Kvalitetshuset tager, når det skal benyttes i organisatorisk videnskabelse, udgangspunkt i identificerede behov, som svarer til kundekriterierne i det oprindelige kvalitetshus. Behovene identificeres ud fra nødvendige handlinger til realisering af en eller flere idéer til forbedring af eller skabelsen nye ydelser. Behovene er de nødvendige handlinger til realiseringen af en idé på samme måde, som kundekriterierne er kundernes krav til et bestemt produkt. Produktet tilfredsstiller ikke kundernes behov medmindre kriterierne er mødt og en idé forbliver en idé medmindre nødvendige handlinger igangsættes.

I det følgende beskrives hvordan kvalitetshuset kan benyttes i organisatorisk videnskabelse. Dette gøres for at fremme forståelsen for overførelsen af redskabet til dette formål, som er at komme fra idé til praktisk anvendelig viden i form af et produkt, en ydelse eller en procedure. Kvalitetshuset, som det ser ud i organisatorisk videnskabelse, er vist i Figur 6-14. Der gøres opmærksom på at kvalitetshuset ikke udfører det praktiske arbejde for virksomheden i udviklingen af viden på samme måde, som det ikke indbygger kundekriterier i produkter i produktudvikling. Kvalitetshuset hjælper derimod virksomheden med at definere og konkretisere handlinger nødvendige for realiseringen af en idé ved at oversætte disse fra mere abstrakte begreber.

Figur 6-14 - Kvalitetshuset i organisatorisk videnskabelse

6.4.5.1 *Krav til realiseringen af en idé*

Kvalitetshuset er en sammensætning af flere matricer. Den første matrice i det originale hus er kundekriterier, som kan specificeres ud fra forskellige metoder. En af metoderne hertil er en direkte kontakt med kunden i form af interviews. Efter en kortlægning skal de hierarkiseres efter vigtighed. Virksomheden kan vælge selv at udføre dette eller helt eller delvist lade kunden gøre det. Formålet er at opnå den størst mulige kundeindflydelse på specificeringen af produkttegenskaber. Evnes dette ikke kan det føre til alvorlige misforståelser mellem kunden og virksomheden [Cohen, 1995, s. 69] med følger som dyre midtvejskorrektioner og reduceret konkurrencedygtighed.

I organisatorisk videnskabelse udfyldes denne del af huset med kravene til realiseringen af idéen. Det er her det tværgangsmæssige arbejde begynder, da medarbejdere fra forskellige afdelinger bør være involveret i kravspecifikationen. Her er et tænkt eksempel på input i denne del af matricen:

Idé: Robot til automatisering af murerarbejde

Krav til realisering af ideen:

- *Kvaliteten af udført arbejde skal være lige så god som, eller bedre end, traditionel udført murerarbejde*
- *Robotten skal kunne opføre en mur hurtigere end et murersjak vil kunne gøre det*
- *Robotten skal være pålidelig*
- *Det skal være billigere at udføre murerarbejde med robotten end med et murersjak*
- *Robotten skal være sikker at benytte*

Disse punkter skal altså noteres i "hvad" tabellen og danner grundlag for "hvordan" tabellen.

6.4.5.2 Løsningsforslag til realisering af idé

Løsningsforslagene til realiseringen af idéen beskriver, hvordan virksomheden vil forholde sig til kravene. De kan til at starte med beskrives meget overordnet og efterfølgende gøres mere specifikke ved at overføre dem til nye matricer. Det sker ved at de tekniske egenskaber overføres fra "hvordan" til "hvad", som illustreret i Figur 6-15. I matrice 1 er løsningsforslagene det første udkast til imødekommelsen af kravene. I matrice 2 indsættes de tekniske egenskaber fra matrice 1 i tabellen, krav til realisering af idé (hvad) og bliver dermed udgangspunktet for nogle mere specifikke tekniske egenskaber.

Figur 6-15 - Indsæt "hvordan" i "hvad" [Cohen, 1995, s. 126]

Dette er den sværeste del af kvalitetshuset, da det er her udviklingen fra idé til handlinger foregår. Derfor er det også vigtig at forstå at udarbejdelsen af matricerne kan være komplekse og langvarige processer og at handlingsplanerne matricerne munder ud i ikke nødvendigvis omfatter standardløsninger. Det skal forstås på den måde, at når løsningsforslagene er definerede og detaljerede i sådan en grad, at virksomheden har en konkret handlingsplan for udviklingen af ideen til en praktisk løsning, vil handlingerne højst sandsynligt omfatte aktiviteter og processer, der krydser organisatoriske grænser. Dvs. samarbejde med eksterne interessenter såsom leverandører, bygherrer og universiteter. Dette afhænger selvfølgelig af radikaliseringen af ideen, der skal udvikles.

Løsningsforslagene til realiseringen af ideen søger altså at imødekomme de krav, der blev oplyst i afsnit 6.4.5.1 til udviklingen af en robot til automatisering af murerarbejde. De første forslag hertil bliver derefter overført til en ny matrice, hvor de nu er krav som der søges nye løsningsforslag til. Dette foregår til der er fundet konkrete løsninger til kravene fra første matrice.

6.4.5.3 Løsningsforslagenes indbyrdes forhold

I tabellen der udgør kvalitetshusets "tag" vises relationerne mellem de forskellige løsningsforslag. En efterfølgende analyse af disse kan tydeliggøre problemer, hvor eksempelvis to løsningsforslag er korrelerede således, at hvis der justeres på den ene med henblik på at opnå øget imødekommelse af bestemt krav, vil

den anden ændres således at dennes evne til imødekommelse af kravene reduceres. Løsningsforslagene har dog ikke altid en negativ effekt på hinanden, men denne tabel er god til at illustrere når der findes sådanne indbyrdes afhængigheder.

Disse indbyrdes afhængigheder skal i organisatorisk videnskabelse noteres hver gang løsningsforslagene bliver til krav dvs. hver gang der laves et nyt kvalitetshus. Formålet er at kortlægge løsningsforslagenes effekt på hinanden for hver gang de specificeres således, at de i sidste ende udviklede løsninger har optimal effekt på hinanden.

6.4.5.4 Forholdet mellem krav og løsningsforslag

Denne tabel viser, hvor godt løsningsforslagene opfylder kravene til realiseringen af idéen og hvilke de opfylder. Et løsningsforslag kan have en positiv effekt på et eller flere krav samtidig med, at det kan have negativ effekt på andre. Det er derfor ofte et spørgsmål om at gøre sig de rigtige prioriteringer i kravene, når løsningsforslagene skal specificeres og udvikles. De optimale løsninger til alle kravene kan vise sig at være alt for ressourcekrævende, hvis ikke umulig, at udvikle. I eksemplet oplistet i afsnit 6.4.5.1 vil den teknologiske udvikling være en barriere og i høj grad medføre en prioritering i kravene.

6.4.6 Implementering af viden

Som nævnt i afsnit 6.4 vil behovet for og omfanget af en implementeringsfase variere sammen med graden af indvirkning, som den nye viden har på virksomhedens udførelse af sine gøremål. Ved relativt små ændringer vil implementeringen nærmere have karakter af oplysninger, der skal kommunikeres ud i organisationen. Dette kan kun gøres i tilfælde, hvor ændringen ikke medfører store indvirkninger på medarbejderne. I sådanne tilfælde kan det opleves, at individerne i organisationen modsætter sig forandringerne, hvorfor der først skal etableres en følelse af nødvendighed overfor forandringen. Forandringer er relateret til implementering på den måde, at en implementering af noget nyt altid skaber forandring. Selvom forandringsledelse ikke er direkte relateret til organisatorisk videnskabelse, er der således alligevel stor sandsynlighed for, at det kan blive en nødvendighed før, under og efter implementeringen af viden. Det er en disciplin, som kunne udgøre et selvstændigt projekt og vil af denne grund, samt den kun indirekte forbindelse med organisatorisk videnskabelse, kun blive beskrevet i forbindelse med implementeringen.

John P. Kotter har udviklet en ottetrins-proces som gennemgår følgende trin:

1. Etablering af en oplevelse af nødvendighed
2. Oprettelse af den styrende koalition (team)
3. Udvikling af en vision og en strategi
4. Formidling af forandringsvision
5. Skabe grundlag for handling på bred basis
6. Generering af kortsigtede gevinster
7. Konsolidering af resultater og produktion af mere forandring
8. Forankring af nye arbejdsmåder i kulturen

Som det ses i de otte trin er dele af dem allerede realiseret i fem fase-modellen. Punkt to og tre i ottetrins-processen er delvist gennemført i og med, at selve videnskabelsen finder sted i en gruppe og udviklingen af en vision foregår i tredje fase i femfase-modellen. Især den fælles vision formuleret i foregående fase skaber et solidt grundlag at arbejde ud fra, når den overordnede proces i femfase-modellen når dertil hvor ny viden, som eksempelvis skaber ændringer i samarbejdsformer, udførelsesmetoder og værktøjer, skal implementeres [Bejder et al., 2007, s. 246]. Anvendelse af ottetrins-processen i organisatorisk videnskabelse afhænger som nævnt af ændringernes omfang og er derfor en vurderingssag, som finder sted blandt medarbejdere og topledelsen. Men da organisatorisk videnskabelse søger at involvere et stadigt stigende antal medarbejdere, er det muligt at eliminere det meste modstand mod forandring, da de fleste vil have indflydelse på den.

6.5 Femte fase: Cross-leveling af viden

Den sidste fase i fem fase-modellen der skal operationaliseres hedder i Nonakas oprindelige model cross-leveling af viden. Cross-leveling er et begreb der bruges når viden deles på et niveau, der ligger over det individuelle, hvilket vil sige mellem afdelinger og eksternt med andre organisationer og interessenter i form af leverandører, bygherrer, samarbejdspartnere og uddannelsesinstitutioner. Denne form for vidensdeling stiller virksomheden over for nogle anderledes problemstillinger i forhold til første fase, der handler om vidensdeling blandt mennesker, der er forholdsvist tæt forbundet enten i et projekt eller i en afdeling. Hvor første fase i fem fase-modellen fokuserer på vidensdeling mellem personer, der er forbundet i et projekt eller en afdeling og derfor blev omdøbt til intern deling af viden, vil denne fase blive omdøbt til ekstern deling af viden, jævnfør Figur 6-16. Dette indikerer, at viden krydser nogle organisatoriske grænser. Dog er opdelingen mellem intern og ekstern vidensdeling ikke altid lige tydelig. Det ses eksempelvis når en virksomhed har flere afdelinger samlet under ét tag, som i princippet muliggør en intern vidensdeling, der i afsnit 6.1.9 blev udført gennem en personaliseringsstrategi. Denne strategi blev i første fase foreslået til deling af viden mellem mennesker i samme afdeling. Måden hvorpå viden overføres i denne strategi er ved direkte kontakter som skabes gennem virtuelle netværk, hvor medarbejderne finder hinanden, aftaler at mødes og deler viden gennem dialog.

Figur 6-16 - Konvertering af femte fase

I afsnit 6.1.9.1 og 6.1.9.2 forklaredes forskellen mellem en personificeringsstrategi og kodificeringsstrategi og der blev argumenteret for, hvorfor førstnævnte blev valgt. I denne fase skal viden deles mellem mennesker, der befinder sig med en geografisk distance mellem hinanden, der er til hinder for direkte kontakt. Det kan både være mellem afdelinger i Danmark og mellem afdelinger i andre lande. I begge tilfælde betyde det, at

tavs viden bliver svært at overføre, da det kræver en fysisk kontakt. Derfor er der i denne fase fokus på at overføre viden gennem en kodificeringsstrategi, hvor viden separeres fra sin oprindelige kilde og bliver gjort tilgængelig gennem IT-værktøjer for en stor mængde medarbejdere. Det kan overordnet set foregå ved, at individerne i organisationen stiller sin viden til rådighed for andre i elektroniske databaser, som alle i organisationen har adgang til (se Figur 6-17). En af de praktiske metoder til digital organisering og deling af viden er intranettet, der kan defineres som applikationen af internetteknologien for et begrænset fællesskab af brugere [Damsgaard et al., 2001, s. 676]. Adgangen til intranettet er typisk begrænset til virksomhedens medarbejdere, men der kan tilbydes adgang til nogle interessenter, hvorved termen extranet benyttes.

Figur 6-17 - Kodificeringsstrategi og personaliseringsstrategi

6.5.1 Intranet

Indførelse af videnledelse i en organisation starter ofte med implementeringen af et intranet, men selvom denne teknologi kan virke lovende, er der få dokumenterede succesfulde intranetbaserede videnledelsesstrategier [Damsgaard et al., 2001, s. 675]. Dette kan skyldes virksomheders uvidenhed omkring intranettets anvendelsesmuligheder. Nogle ser intranettet som et standardprodukt, hvor der ikke kan udøves indflydelse på funktioner, mens andre kun benytter sig af publiceringsmulighederne, hvilket betyder, at intranettet nærmest bliver et opbevaringssted for organisationens dokumenter. Det er nødvendigt at se intranettet som et formbart stykke værktøj, der skal tilpasses den aktuelle organisation hvilket understøttes af variationen af virksomheders evne til at udnytte IT-værktøjer. Hvad der ligner ens IT-værktøjer kan have forskellige påvirkninger på virksomheders effektivitet. Dette kan forklares af evnen til at forme teknologien efter behov og organisatoriske omstændigheder.

Ifølge [Damsgaard et al., 2000, s. 133] kan teknologien i intranettet anvendes til følgende fem funktioner:

- *Publishing*: Publicering af informationer
- *Transacting*: Samspil med andre IT-systemer

- *Interacting*: Interaktion mellem individer og grupper, eksempelvis gennem et online diskussionsforum.
- *Searching*: Søgning af informationer via søgemaskiner.
- *Recording*: Registrering af organisatorisk hukommelse, såsom best practices og procedurer.

I [Damsgaard et al., 2001, s. 683] argumenteres der for at et intranet kan danne grundlag for videnskabelsen i sig selv. Dette illustreres i Figur 6-18, hvor intranettets funktioner er sat ind i SEKI-modellen. En 100 % IT-baseret skabelse af ny viden vurderes dog usandsynligt at vil have den samme effekt som fem fase-modellen pga. den tavse videns svære overførsel uden direkte kontakt. Det indikerer dog, at et intranet kan have en positiv effekt på den organisatoriske videnskabelse.

Figur 6-18 - SEKI-model og intranetfunktioner [Damsgaard et al., 2001, s. 681]

6.5.1.1 *Interacting = socialisering?*

Som det ses i Figur 6-18 er interaktion ligestillet med socialiseringsprocessen, dog med følgende forbehold: ”*Compared to face-to-face interaction, the intranet is neither an obvious nor the best facilitator of this kind of knowledge conversion. However when physical distance, time differences or working conditions makes personal interaction impossible or difficult, the intranet can be a viable alternative*” [Damsgaard et al., 2001, s. 680]. Intranettet understøtter interaktionen mellem mennesker med en betragtelig fysisk distance til hinanden, ved forsyningen af en fælles portal til udveksling af synspunkter, erfaringer, forslag, osv. Det er dog stadig tvivlsomt om tavs viden kan deles over intranettet ligeså effektivt som ved fysisk kontakt. Det vurderes at afhænge af intensiteten af medarbejdernes benyttelse af intranettet. Hvis det lykkedes at implementere intranettet således at det bliver anvendt flittigt af medarbejderne og der opstår en stor online interaktion, er det ikke usandsynligt, at det vil have en positiv effekt på delingen af tavs viden.

6.5.1.2 *Recording = eksternalisering?*

Registrering af organisatorisk hukommelse sammenlignes med eksternaliseringsprocessen som i SEKI-modellen betyder konvertering af tavs viden til eksplicit viden. Erfaringer fra tidligere projekter registreres i

intranettet så de er let tilgængelig for hele organisationen. Her er det meningen, at intranettet skal fungere som en database for hele organisationens erfaringer. Viden gøres rigtig nok eksplicit når den registreres i dokumenter, men for at intranettet skal hjælpe til en yderligere eksternalisering af tavs viden, er det ikke nok alene at kopiere noget projektmateriale ind i intranettet, eftersom denne viden allerede er registreret. Det eneste intranettet gør, er at øge tilgængeligheden til det for andre, hvilket jo egentligt også er formålet i denne fase af fem fase-modellen. For at bidrage aktivt til videnskabelsesprocessen foreslås det derfor, at medarbejdere efter registrering af projektmateriale gør sig nogle refleksioner som vedhæftes materialet, hvilket i afsnit 3.3.4.2 blev nævnt som en af metoderne til eksternalisering.

6.5.1.3 Searching = kombinerer?

Kombinerer betyder at sammenholde to forskellige slags eksplicit viden. Dette kan gøres hurtigt og nemt gennem intranettet, hvor søgemaskiner lokaliserer viden fra forskellige afdelinger, som kan sammenstilles og vurderes med henblik på at finde den optimale løsning. Det er selvfølgelig også muligt at sammenligne to typer af eksplicit viden uden et intranet, men så er den hurtige adgang til viden mere begrænset. Intranettet har altså indirekte indflydelse på kombineringsprocessen ved at tilvejebringe en hurtig adgang til viden gennem søgemaskiner.

6.5.1.4 Transacting = internalisering?

Intranettet kan linkes til en virksomheds øvrige IT-systemer. Den nemme adgang til informationer og viden gør, at der hurtigt kan skabes en forståelse for virksomhedens forretninger. I [Damsgaard et al., 2001, s. 682] nævnes det at *“By having the ability to interpret information from various quarters in an organization, even “non-technical” employees can effectively use the intranet as their own virtual learning environment. In this respect the intranet can especially enable the (new) employee to make sense of her surroundings”*. Det skal forstås på den måde, at adgangen til organisationens informationer fremmer læringen hos individerne og i afsnit 3.3.4.4 blev det nævnt, at den primære metode til internalisering er learning by doing. Det skal pointeres, at en adgang til informationer ikke er nok i sig selv, da relevansen af informationerne er mindst lige så vigtigt.

Den sidste funktion af intranettet, publicering af informationer, er placeret i midten af SEKI-modellen og beskrives uden yderligere forklaringer som en understøtning af de andre fire funktioner. Dette skal sandsynligvis tolkes på den måde, at de fire funktioner *interaction, recording, searching og transaction* alle indebærer, at viden er eller bliver overført til intranettet.

6.5.2 Intranettet i organisatorisk videnskabelse

Denne fase er ikke direkte et led i videnskabelsesprocessen, men fungerer som en faktor, der leder vidensspiralen ud af den ontologiske dimension, jævnfør Figur 3-4, og betyder som beskrevet at højne niveauet for vidensdeling fra det individuelle til det organisatoriske. Dvs. vidensdeling mellem mennesker til vidensdeling mellem organisationer. Intranettet er her foreslået som midlet til dette.

Det er beskrevet hvordan et intranet kan have en positiv, men dog indirekte, effekt på videnskabelsesprocessen. Det gøres opmærksom på, at intranettets primære opgave i denne sammenhæng

er en deling af viden mellem afdelinger og organisationer med det formål at støtte de lokale videnskabelsesprocesser og på den måde konstant at inddrage flere personer og grupper i skabelsen af viden.

6.6 De fem organisatoriske faktorer

Efter at have analyseret de fem faser vurderes der i dette afsnit hvorledes de fem organisatoriske faktorer er til stede jævnfør hvad, der blev beskrevet i afsnit 3.3.5.

Den generiske fem fase-model blev præsenteret i Figur 4-1. Her blev afbilledet en kompleks model med fem faser, som via deres gennemførelse kan skabe ny organisatorisk viden. Faserne gennemføres i forretningsmæssige sammenhænge og dermed i en organisation. Der blev beskrevet fem organisatoriske faktorer, som skal være til stede, for at der kan skabes ny viden og de blev betegnet intention, autonomi, miljømæssig ubestemthed og kreativt kaos, redundans og fornøden variation.

6.6.1.1 Intention

Intentionen svarer til skabelsen af en vision, da det i [Nonaka et al., 1995, s. 75] pointeres at *"To create knowledge, business organizations should foster their employees' commitment by formulating an organizational intention and proposing it to them"* og *"...commitment underlies the human knowledge-creating activity"*. Sidste citat harmonerer godt med, hvad der er beskrevet i afsnit 6.3.1, hvorimod der er foreslået en anden løsning til første citat. Teorien lægger op til at den organisatoriske intention, som her fortolkes som en vision, formuleres af topledelsen og præsenteres for medarbejderne. Dette vil, som der er beskrevet i afsnit 6.3.4, ikke gøre visionen fælles men i bedste fald medføre at de ansatte bare indordner sig under visionen.

Bygge- og anlægsbranchen er meget projektorienteret hvor medarbejdere fra forskellige organisationer forbindes i midlertidige projektorganisationer. Nogle projekter kræver innovative løsninger, hvor en skabelse af viden derfor er nødvendig. I sådanne midlertidige organisationer vil der ligeledes være et behov for en vision, men den adskiller sig dog fra en organisatorisk vision på flere punkter. For det første vil visionens fremtidsudsigt være begrænset af projektets varighed. For det andet kan det være sværere at opnå konsensus i organisationer, hvor medlemmerne har begrænset kendskab til hinanden, men omvendt vil der også være færre mennesker, der skal blive enige. For det tredje afhænger hele formuleringen af en vision af en eventuel hoved- eller totalentreprenørs tilgang til skabelse af viden. Hvis denne ikke er indstillet på at formulere en vision, kan det blive mere end svært for eventuelle underentreprenører at få formuleret en vision, da det er hoved- eller totalentreprenøren, der som regel er hovedansvarlig for projektet.

6.6.1.2 Autonomi

Autonomi, som en organisatorisk faktor, kan være svær at definere som værende til stede eller ej. Den må ses i relation til andre forhold som ansvar, opgaver, betingelser, osv. Fem fase-modellen lægger op til, at medarbejderne i stor grad selv skal være med til at organisere arbejdet med at skabe ny viden og dette kræver en stor frihed, som øger motivationen og muligheden for at forfølge nye ideer. Implementeringen af fem fase-modellen skaber i sig selv også følelsen af en større frihed blandt medarbejderne, da topledelsen

på den måde sender et signal om, at hele organisationen er med til at bestemme retningen for virksomheden, som det eksempelvis er tilfældet i tredje fase, hvor der skal formuleres en fælles vision. Fase to indebærer også en stor selvstyre, da medarbejdernes ideer og meninger bliver ytret i formelle forretningsmæssige aktiviteter. Dvs. topledelsen har med implementeringen af fem fase-modellen bevidst opstillet muligheder for medarbejderne til medbestemmelse af virksomhedens udvikling. I en projektorganisation vil det være projektledelsen, der er ansvarlig for implementeringen og her sendes samme signal om, at alle underentreprenører har indflydelse og frihed til at forme projektet. Det kan derfor diskuteres, om denne faktor skal være til stede før implementeringen af fem fase-modellen eller om den kommer som et resultat heraf. Det er sikkert at autonomi er en vigtig del af organisatorisk videnskabelse, da den afhænger af medarbejdernes motivation og muligheder for at forfølge nye idéer.

6.6.1.3 Miljømæssig ubestemthed og kreativt kaos

Som beskrevet i afsnit 3.3.5.3 er dennes faktors formål at stimulere interaktionen mellem organisationen og omverdenen, ved at nedbryde rutiner og vaner. Det kan gøres internt ved at stille organisationen overfor høje mål, men det kan også forekomme eksternt eksempelvis via den aktuelle økonomiske situation. Den fælles vision som skabes i tredje fase er med til at sætte et højt fælles mål for hele organisationen. Samtidig vil implementeringen af fem fase-modellen i sig selv også medfører ændringer i medarbejdernes måde at udfører tingene på. Det er dog vigtigt at der ikke skabes så omfattende ændringer at der opstår en modstand mod forandring.

6.6.1.4 Redundans

Redundans af informationer blev i afsnit 3.3.5.4 eksemplificeret ved byggemøder, hvor deltagere opnår en indsigt i hinandens arbejde. Noget som egentlig ikke er nødvendigt for at de enkelte aktører kan udføre deres eget arbejde, men som fremmer forståelsen for helheden i projektet og derved bidrager til en effektivisering af arbejdet. Teorien for organisatorisk videnskabelse siger, at redundans af informationer hjælper individerne til at forstå hvilken viden, der skal skabes og hvordan den skabes. Det kan måske forklares med at en gentagelse af tingene fremmer forståelsen.

Det er klart, at alle medarbejdere i en organisation af en vis størrelse ikke kan være direkte og konstant involveret i skabelsen af viden. Især ikke i projektorienterede virksomheder, hvor skabelsen af viden også foregår projekter. Derfor er det vigtigt, at organisationen hele tiden er ajour med udviklingen af viden. Det kan gøres gennem informationer som skubbes ud i organisationen, eksempelvis via e-mail eller medarbejderaviser. Disse er meget lavpraktiske løsninger, men er en god måde at informere udenforstående om hvilken viden der skabes. På den måde har disse også mulighed for at bidrage, når de ved hvad der arbejdes med.

6.6.1.5 fornøden variation

Den sidste faktor er fornøden variation og betyder, at organisation skal være fleksibel for effektivt at kunne imødekomme krav fra omverdenen. Det betyder, at medarbejderne skal have adgang til samme informationer og viden således, at alle er i stand til at agere i bestemte situationer. Det er netop det der

søges realiseret gennem organisationer der udformes efter faktorerne i sociale netværk, jævnfør afsnit 6.1.8. Dette skaber en meget fleksibel organisation hvor viden hurtigt kan deles med det formål at imødekomme eksterne krav.

6.7 Sammenfatning og delkonklusion

Som en afslutning på analysen foretages i det følgende en sammenfatning og en delkonklusion.

Sammenfatningen skaber et overblik over de fem operationaliserede faser og delkonklusionen konkluderer på opnåede resultater.

6.7.1 Sammenfatning

Analysen af Nonakas generiske fem fase-model og de foreslåede praktiske metoder indenfor hver fase får den opstillede model til at se ud som vist på Figur 6-19. Modellen er vist i en forenklet udgave i forhold til den generiske illustreret i Figur 4-1. Pilene omkring faserne symboliserer, at faserne ikke nødvendigvis stopper, når en ny begynder. Samtidig er der pile mellem faserne, der går både frem og tilbage, hvilket betyder, at videnskabelse ikke er en lineær proces fra start til slut. Det er muligt at springe tilbage i forløbet efter hver fase.

Figur 6-19 - Opstillet fem fase-model

Figur 6-20 illustrerer hvorledes de fire første faser i den opstillede fem fase-model passer ind i videnkonverteringerne i SEKI-modellen. De fire videnkonverteringsprocesser socialisering, eksternalisering, kombinerings og internalisering er fundament for Nonakas teori og søges gennemført via de fire faser.

Socialisering foregår gennem intern deling af viden. Det er viden der overføres fra et individ til et andet gennem direkte kontakt som eksempelvis dialog. Eksternalisering foregår gennem fasen idegenerering, hvor virksomhedens opgave ligger i at opstille nogle kreative aktiviteter, som tillader medarbejderne at udtrykke deres tavse viden. Til dette blev der foreslået en brainstormingsession, hvor der anvendes de seks tænkehatter til at skabe struktur i sessionen. Nonaka beskriver i sin teori at eksternalisering udføres ved hjælp af metaforer og analogier jævnfør afsnit 3.3.4.1. Der blev dog i afsnit 6.2.1 argumenteret for at metaforer og analogier anvendes i daglig tale og kan være vanskelige begreber at arbejde med som deciderede redskaber. Derfor søges eksternalisering udført ved hjælp af kreative aktiviteter, hvor metaforer og analogier også kan anvendes, men uden at medarbejder direkte bliver instrueret i det.

Kombineringsprocessen går ud på at sammenstille to forskellige eksplicite viden og foregår når visionen, som er skabt i tredje fase, sammenholdes med de ideer, der er skabt i den foregående fase. Internalisering

kan sidestilles med learning by doing. Det foregår gennem fjerde fase hvor kvalitetshuset anvendes til at skabe handlingsplaner til udviklingen af ideen. Medarbejderne får herigennem arbejdet med ideen, hvilket skaber erfaringer og dermed en tavs viden. Den sidste fase er ikke afbilledet i Figur 6-20, da den sigter mod at lede videnspiralen ud af den ontologiske dimension, hvilket vil sige at udvide antallet af individer, der indgår i skabelsen af ny viden. Det sker, når medarbejdere har adgang til informationer og viden fra mange forskellige afdelinger.

Figur 6-20 - SEKI-modellen med faser

Tabel 2 skaber et over overblik over faserne og viser i hovedtræk hvilke aktiviteter og processer de indebærer.

<p>Første fase: Intern deling af viden</p> <ul style="list-style-type: none"> • Deling af viden i projekter gennem tillid, fælles værdier og en projektorganisation med stor tæthed, decentralisering og gode muligheder for fysisk kontakt • Deling af viden internt i afdelingen gennem en personaliseringsstrategi 	

<p>Anden fase: Idégenerering</p> <ul style="list-style-type: none"> • Skabelse af en idé gennem kreative aktiviteter • Brainstorming er et godt, kendt og meget udbredt redskab til dette • De seks tænkehatte effektiviserer brainstormingsessionen og hjælper med at skabe struktur 	

<p>Tredje fase: Skab en vision</p> <ul style="list-style-type: none"> • Formulering af en fælles vision • Visionens formål er at vise retning, skabe drivkraft og virke som godkendelseskriterium 	

<p>Fjerde fase: Udvikling og implementering</p> <ul style="list-style-type: none"> • Udvikling af ideen vha. kvalitetshuset til konkrete handlingsplaner • Implementering af den nye viden som eksempelvis kan udføres vha. Kotters otte trins model 	

<p>Femte fase: Ekstern deling af viden</p> <ul style="list-style-type: none"> • Deling af viden mellem afdelinger og organisationer gennem IT-baserede værktøjer • Inddragelsen af viden og informationer fra andre organisationer udvider antallet af medarbejder involverede i skabelsen af ny viden 	

Tabel 2 - Oversigt over faser

6.7.1.1 Et tænkt eksempel på skabelse af viden

Viden er defineret som begrundet sand overbevisning. Overbevisningen ligger i idégenereringen, som besvarer spørgsmålet: Hvad skal vi gøre for at realisere vores vision? Begrundelsen sker i udviklingen af ideen. Rigtigheden testes i den praktiske anvendelse af den udviklede idé. Her er opstillet et tænkt eksempel på skabelse af ny viden:

- Vision: "Forsyne borgerne i de lande virksomheden opererer i med en spildevandshåndtering, som tilgodeser miljø, borgere og økonomien."
- Overbevisning: "Udvikling af en metode til minimering af CO₂ udledningen ved reparation af kloaknettet". Denne overbevisning er blevet til i en idégenerering, hvor udgangspunktet har været en realisering af visionen. Det er stadigvæk kun en overbevisning, da ideen ikke er ført videre.
- I udviklingen af ideen til en praktisk anvendelig metode, vil overbevisningen blive begrundet. Dvs. ideen (overbevisningen) om hvordan virksomheden når tættere på realiseringen af visionen, begrundes når sandsynligheden for en praktisering er høj.
- Resultatet af reparationen af kloakledningerne ved hjælp af den nye metode afgør, om den begrundede overbevisningen er sand. Lever den reducerede CO₂ udledning op til forventede resultater, er der skabt en begrundet, sand overbevisning. Ideen (overbevisningen) er udviklet (begrundet), implementeret, afprøvet i praksis og har leveret de forventede resultater (sand).

6.7.2 Delkonklusion

Den opstillede fem fase-model er et forslag til en framework for organisatorisk videnskabelse. Frameworken er baseret på Nonakas generiske framework, som det er beskrevet i afsnit 4.6, lader det være op til hver

enkelt virksomhed at tilpasse og anvende det i praksis. Gennem analysen er det vist, hvordan frameworken kan gøres mere praktisk anvendelig ved at drage paralleller til andre metoder og værktøjer.

Efter at have foreslået en model for organisatorisk videnskabelse til praksis anvendelse i bygge- og anlægsbranchen, er der nogle ting, som er blevet gjort klart. Faserne i modellen er ikke uafhængige faser som startes og gennemføres i kronologisk rækkefølge, hvilket nærmest gør brugen af termen fase i denne sammenhæng forkert. Af respekt for den oprindelige fem fase-model og faren ved at bevæge sig for langt væk fra det oprindelige koncept bibeholdes denne term. Dog gøres det her opmærksom på, at faserne mere skal ses som sideløbende processer og nogle andre måder at udføre tingene på.

I projekter og virksomheder sker der altid en eller anden form for vidensdeling, bevidst eller ubevidst. De i første fase foreslåede metoder til vidensdeling er derfor ikke en decideret fase lige så meget, som det er en anderledes måde at gøre tingene på, samtidig med at vidensdelingen ikke slutter, når anden fase begynder. En fase hentyder til et forløb, der har en begyndelse og afslutning, hvilket ikke er tilfældet i vidensdeling. Den anden fase kaldet idégenerering er mere en proces end en fase, da en klart formuleret idé og dermed en afslutning af processen ikke er nødvendig og måske slet ikke muligt før tredje og fjerde fase begynder. Tredje fase indebærer godkendelse af ideen ved hjælp af en fælles vision. Dette kan opfattes som den mest abstrakte fase og dermed den sværeste, især i en konservativ branche. Fasen startes med udviklingen af en fælles vision som skal etablere en retning for virksomheden og dermed indirekte give en anelse om hvilken viden, der skal skabes. Grunden til dette skal findes i argumentationen om, at den kollektive skabelse af noget af værdi er afhængig af en kollektiv forståelse for, hvad værdi er. Da denne forståelse er præget af subjektive holdninger, er værdi for én person ikke en garanti for at være værdi for en anden person. En fælles vision skaber en fælles forståelse for værdi og bliver dermed et praktisk værktøj til identificering og godkendelse af ideer, idet alle har den samme holdning til, hvad ideen skal føre til. Fjerde fase indebærer at udvikle ideen, således den bliver anvendelig i praksis og der blev her draget paralleller til produktudvikling. På den baggrund blev principperne i concurrent engineering brugt som argumentation for og opfordring til tværgenorganisatorisk samarbejde og kvalitetshuset blev foreslået som et praktisk værktøj til identificering og kortlægning af nødvendige handlinger til realisering af ideen. Femte og sidste fase, ekstern deling af viden, fokuserer på vidensdeling på tværs af organisatorisk grænser gennem IT-baserede værktøjer såsom intranet og extranet.

6.7.2.1 Videnskabelse organiseret som et projekt

En måde hvorpå faserne er deciderede faser med en begyndelse og afslutning er når en virksomhed beslutter at udføre en målrettet indsats for organisatorisk videnskabelse med et klart defineret slutresultat. Det kan være i situationer, hvor der er identificeret en nødvendig ændring, som skal iværksættes øjeblikkeligt. Her kan modellen anvendes af et sammensat hold, som gennemfører faserne en efter en med et bestemt mål for øje. Selvom videnledelse ikke er en engangsforestilling og at den opstillede fem fase-model mere skal ses som en model for hvordan, der kan udvikles nogle konkrete processer og aktiviteter til kontinuerlig skabelse af viden, er der intet, der forhindrer en virksomhed i at bruge den som model i et vidensprojekt, hvor anvendelsen er kortsigtet.

Modellen kan altså både benyttes som en slags implementeringsmodel for ny viden, hvor arbejdet er organiseret som et projekt, hvorved modellens anvendelse har en klart defineret begyndelse og slutning. Dette skaber dog ikke de langsigtede resultater som hvis modellen implementeres som en del af de daglige rutiner. Derfor vil en optimal udnyttelse af modellen være en "både og" løsning, hvor virksomheden konstant deler viden, som beskrevet i første og femte fase, har planlagte idégenereringsaktiviteter hvis formål er at realisere den fælles visionen (anden og tredje fase) og udvikler disse ideer til praktisk anvendelig viden i fjerde fase. Dette kan kombineres med planlagte vidensprojekter som igangsættes for at imødekomme uventede kritiske situationer. Herved bliver den kontinuerlige videnskabelsesproces forebyggelsen af konkurrenceevnen og vidensprojekterne bruges som en reaktion på en eventuel reducere af konkurrenceevnen.

6.7.2.2 Afsluttende kommentarer

Operationaliseringen af Nonakas teori ligger i at gøre fem fase-modellen praktisk anvendelig i bygge- og anlægsbranchen. Fem fase-modellen er, som den er foreslået i teorien, meget overordnet beskrevet og indeholder ikke konkrete værktøjer eller fremgangsmetoder. Dette kan virke besynderligt eftersom det er denne model virksomheder skal anvende, for at arbejde med teorien og opnå de påståede mulige resultater, men det skyldes måske den universelle adoptionsmulighed, der har været ønsket for modellen i forbindelse med dens udvikling. Det må derfor betyde, at virksomheder, der ønsker at arbejde med videnledelse ud fra Nonakas teori, er nødt til at tilpasse fem fase-modellen til deres egen virksomhed, hvilket er nemmere, efter modellen allerede er tilpasset den aktuelle branche. Det er denne branchespecifikke tilpasning dette projekt søger at udføre, hvorefter virksomhederne selv tilpasser de enkelte elementer i den opstillede model til deres konkrete situation. Operationaliseringen af teorien i dette projekt er altså ikke en "trin for trin-guide" til udviklingen af ny viden, men mere et forsøg på at drage paralleller til hver fase i fem fase-modellen med andre mere udbredte, kendte og gennemprøvede metoder og værktøjer, som stadigvæk opfylder kravene til kernen af Nonakas teori, som er SEKI-modellen. Det vurderes derfor, at planlægningen, udførelsen og styringen af processer og aktiviteter i den opstillede model er gjort væsentligt nemmere for virksomhederne i bygge- og anlægsbranchen og det er heri operationaliseringen ligger.

7 Vurdering af model og diskussion af resultater

Det følgende afsnit bygger på interviews foretaget med deltagere i samarbejdet mellem Per Aarsleff A/S og Århus Vand A/S, samt observationer af arbejdsgruppemøder. Formålet har været at vurdere, hvorledes den opstillede model for organisatorisk videnskabelse er anvendelig i bygge- og anlægsbranchen. Først præsenteres samarbejdet mellem de to virksomheder, hvorefter anvendelsen af den opstillede model for organisatorisk videnskabelse vil blive vurderet. Til slut foretages en diskussion af resultatet med det formål at søge de opstillede hypoteser i afsnit 5 bekræftet.

7.1 Projekt No-dig: Samarbejde mellem Per Aarsleff A/S og Århus Vand A/S

Entreprenørvirksomheden Per Aarsleff A/S (Aarsleff) og bygherre Århus Vand A/S (Århus Vand) underskrev i september 2009 en omfattende partneringsaftale, som indebærer opgravningsfri fornyelse af kloaknettet i Århus Kommune ved hjælp af strømpeføring, som er en af Aarsleffs kernekompetencer. Samarbejdet startede i år 2010, omfatter en periode på seks år og har en årlig værdi på ca. 20 mio. kr. Både Aarsleff og Århus Vand har stor erfaring med partnering som samarbejdsform og kontrakten mellem de to parter ligger også i direkte forlængelse af den foregående partneringsaftale, som løb i perioden 2006 til 2009 [<http://www.aarsleffpipe.dk/news/Pages/Ny%20partneringaftale%20.aspx>]. De to virksomheder kender derfor hinanden særdeles godt, hvilket forudsætter en god mulighed for vidensdeling og videnskabelse, både i projektet og mellem de to organisationer.

7.1.1 Per Aarsleff A/S

Per Aarsleff A/S er en dansk entreprenørvirksomhed, som blev stiftet tilbage i år 1947 af Per Aarsleff. Fra en arbejdsstyrke på 14 mand er selskabet sidenhen vokset til ca. 3.200 medarbejdere i moderselskabet og flere datterselskaber og associerede selskaber. Den årlige omsætning er steget fra 40.000 kr. i første år til ca. 4.3 mia. kr.

Virksomheden beskæftiger sig hovedsageligt med anlægsopgaver indenfor infrastruktur, fundering og rørrenovering. Virksomheden er delt op i de tre hovedafdelinger anlæg, fundering og rørteknik og der lægges, ifølge Aarsleff selv, vægt på at udnytte synergimulighederne mellem de forskellige forretningsområder. Dette vurderes også som værende en essentiel del af skabelsen af ny viden. Projekt no-dig varetages af rørteknik afdelingen.

7.1.2 Århus Vand A/S

Århus Vand A/S er bygherren i projekt no-dig og står for vandforsyningen og spildevandsrensningen i Århus Kommune, som virksomheden også er ejet af. Den beskæftiger 239 medarbejdere og havde i år 2010 en omsætning på 516 mio. kr. Opgaverne omfatter transport og rensning af spildevand, tømning af private spildevandstanke samt produktion og distribution af drikkevand.

Virksomheden har en mangeårig tradition for at deltage i forsknings- og udviklingsprojekter, da den ønsker at være på forkant med det teknologiske og videnskabelige niveau [<http://tinyurl.com/6p8zvvd>] og i virksomhedsplanen for 2012, er der sat et mål, der hedder, at der skal skabes plads til innovation, så hele

organisationen bidrager. For dette er målepunktet, at 6 % af den samlede lønsum skal anvendes til innovation [<http://tinyurl.com/7ompgfn>]. Dette er et positivt udgangspunkt for implementeringen af fem fase-modellen både i projekt no-dig og internt i Århus Vand.

7.2 Vidensdeling mellem Aarsleff og Århus Vand

Aarsleff og Århus Vand holder hver måned et arbejdsgruppemøde hvor der bl.a. følges op på igangværende arbejde og planlægges fremtidigt arbejde. Arbejdsgruppen består af bygherrerepræsentanter fra Århus Vand og en entreprisedelse fra Aarsleff. Gruppen udgør den primære kontakt mellem de to virksomheder og dens placering kan ses i bilag 1 som værende helt centralt i projektorganisationen. Møderne er struktureret som traditionelle møder, hvor der er en ordfører og en referent. Da parterne har arbejdet sammen i to år, er kommunikationen ved møderne meget uformel og det er ikke altid der på formel vis udpeges en referent eller ordstyrer, men der bliver dog altid skrevet et referat af møderne. Der bliver delt mange informationer og meget viden, som kan lade sig gøre, da der er en fælles forståelse for alle emnerne, som bliver diskuteret, idet samarbejdet har strukket sig over en længere periode.

Arbejdsgruppemøderne svarer til aktiviteter, der kan indgå i første fase af fem fase-modellen. Der er mulighed for at dele megen tavs viden i møder, hvor parterne kender hinanden særdeles godt, som det er tilfældet i arbejdsgruppen. Deling af viden er dog ikke en aktivitet, der skal foregå en gang om måneden i et møde men en konstant proces, som skal sikre, at alle har den fornødne viden til at varetage sine opgaver. Til deling af eksplicit viden har Århus Vand et IT-program kaldet Sharepoint. Dette benyttes i projekt no-dig til bl.a. at dele dokumenter og billeder mellem Århus Vand og Aarsleff, som dermed har fået adgang til programmet.

Det oplyses ved arbejdsgruppemødet at kommandovejene i organisationsdiagrammet over projekt no-dig (se bilag 1) ikke illustrerer, hvem der har tilladelse til at kontakte hvem. Alle kan i princippet kontakte hinanden og dele informationer og viden. Dette er meget nyttigt i et længerevarende projekt, hvor deltagerne med tiden lærer hinanden bedre at kende. Som en af deltagerne i arbejdsgruppen siger, er det sjældent, at man åbner sig op med det samme overfor nye personer. I en partneringaftale, der varer seks år, er der gode muligheder for at opbygge et solidt netværk af kontakter jævnfør afsnit 6.1.8.

Første fase i fem fase-modellen, som omhandler deling af viden internt i et projekt, kan gennemføres i projekt no-dig ved de afholdte arbejdsgruppemøder, opbygning af kontakter i projektorganisationen og deling af viden gennem Sharepoint. En effektiv deling af viden gennem socialisering skal der motiveres til og skabes muligheder for. Motivationen foregår gennem opbygningen af tillid og fælles værdier og mulighederne skabes ved at opbygge en decentraliseret projektorganisation med en stor tæthed og gode muligheder for fysisk kontakt. Dette fremmes af partneringaftalen mellem de to parter, som beskrives i næste afsnit.

7.2.1 Partnering i projekt no-dig

En partneringaftale er god til at skabe tillid mellem parter. Århus Vand udfører alle deres projekter, hvor der indgås samarbejde med andre organisationer, som partneringaftaler. Aarsleff udfører både projekter med og

uden partneringsaftaler. Tillid kræver, ifølge parterne, et stort arbejde og er derfor en lang proces, men også et stærkt redskab i projektarbejdet. Men det er også et skrøbeligt redskab idet tillid mellem parter meget lettere forsvinder end den opbygges. De udtaler yderligere, at når man ikke har en partneringsaftale arbejdes der ud fra erfaringer fra tidligere projekter. Der er mere kontrol med hinanden i projekter, hvor der ikke er en partneringsaftale. I partneringsaftalen mellem Aarsleff og Århus Vand kan man derimod, ifølge dem selv, trygt overlade tingene til hinanden og derved spare en masse tid og bekymringer. I projekt no-dig er der aftalte priser, så økonomien bliver ikke en faktor, der skaber splid mellem parterne. Samtidig arbejdes der med åbne regnskaber, så parterne kan følge med i hinandens omkostninger og indtægter. Ifølge projektdeltagerne fra Århus Vand, som altid arbejder med partnering, er det i almindelige projekter og samarbejder ofte økonomien, der styrer projektet og det bliver derfor den altoverskyggende faktor. En partneringsaftale vurderes derfor som en god måde til at opbygge et fælles værdigrundlag, som det er beskrevet i afsnit 6.1.4. Det hjælper også at projektet strækker sig over en lang periode, så der er tid til at opbygge tillid og fælles værdier.

7.2.1.1 Et eksempel på problemløsning

Ved mødet blev der snakket om en ny problemstilling, som ikke var kendt af arbejdsgruppen. Der var opstået et stort vandtryk mod strømpeforingen i en brønd, som resulterede i, at strømpeforingen bøjede indad. Under problemløsningen blev der draget paralleller til andre lignende problemstillinger. Der blev dog forholdsvis hurtigt taget en beslutning om, at Århus Vand ville snakke med deres organisation om en løsning på problemet.

Hvis fem fase-modellen var implementeret i projektet kunne der anvendes de seks tænkehatte jævnfør afsnit 6.2.6. Det kunne have hjulpet gruppen til at træffe en beslutning samtidig med, at informationer, muligheder, risici, osv. ville være blevet kortlagt. Dette er et eksempel på, at idégenereringen i fase to kan tage udgangspunkt i pludseligt opståede situationer og ikke kun til realisering af visionen. Det viser også at faserne kan køre uafhængigt af hinanden jævnfør pilene i modellen. Det kræver dog, at personerne med den konkrete viden om problemstillingen er til stede. I dette tilfælde vurderedes disse personer til at være internt i Århus Vand og dermed ikke til stede. Der er dog intet til hinder for at benytte de seks tænkehatte udenfor projektorganisationen.

7.2.1.2 Indhentelse af informationer fra interessenter

Da arbejdet, som vedrører vedligeholdelse af det offentlige kloaknet, vil berøre de omkringliggende husstande, er der blevet udsendt spørgeskemaer til vurdering af naboernes tilfredshed med arbejdet. Dette gøres for at få oplysninger om arbejdets hensyntagen til de interessenter, som bliver mest berørt af arbejdet. I teorien om organisatorisk videnskabelse pointeres det, at virksomheder ikke skaber viden i et lukket system, men i samspil med omverdenen. Arbejdsgruppens indhentelse og vurdering af naboernes meninger er et eksempel på en vidensdeling mellem virksomhed og interessenter.

7.2.2 Vidensdeling internt i Aarsleff

I Aarsleff er der ikke en bestemt strategi for videnledelse eller vidensdeling, men efter et interview med en ingeniør hos Aarsleff tyder det på, at der alligevel foregår en form for videnledelsesaktiviteter. Der er implementeret et intranet i virksomheden. Her kan medarbejdere bl.a. bestille materialer til projekter som fremstilles i Aarsleffs egenproduktion. Ved opgavers afslutning i et projekt udarbejdes delafleveringsrapporter, som bl.a. anvendes til at vurdere hvornår ledninger skal repareres. Denne eksplicite viden er tilgængelig for alle via intranettet.

Nu når Aarsleff selv nævner, at de lægger stor vægt på at skabe en synergieffekt mellem de tre hovedafdelinger, kan det være en fordel at udvikle en vidensdelingstrategi, så delingen af viden bliver bevidst og effektiv. Dette er en del af første fase og der blev nævnt i afsnit 6.1.9.2, at en personificeringsstrategi var at foretrække, når der skal deles viden internt i afdelinger og projekter. Denne strategis fokus ligger på at oplyse medarbejderne om, hvor de kan finde viden i organisationen. I praksis kan det foregå ved udvikling af medarbejderprofiler, som oplyser om kompetencer, erfaringer, nuværende og foregående projekter, osv. Disse profiler skal være let tilgængelige og samtidig vise hvor og hvornår medarbejderne kan findes. Kodificeringsstrategien, som blev nævnt i femte fase, er allerede hjulpet godt på vej af virksomhedens intranet, som er god til at dele viden mellem afdelinger placeret med en stor afstand mellem hinanden.

Virksomheden sørger også for, at medarbejderne har mulighed for at komme på kursus en eller to gange om året. På den måde bliver der konstant hentet ny viden til organisationen. En strategi for vidensdeling vil sørge for, at den nyligt erhvervede viden kan deles mellem de relevante medarbejdere. Dvs. de som måske også kunne drage nytte af den nye viden i aktuelle og fremtidige projekter.

7.2.3 Erfa-møder mellem Århus Vand og Kolding Spildevand

Samarbejdet mellem Aarsleff og Århus Vand har inspireret Kolding Spildevand A/S (Kolding Spildevand) til at indgå en strategisk aftale med Aarsleffs afdeling i Kolding om reovering af kloaknettet. Århus Vand og Kolding Spildevand holder i denne forbindelse erfa-møder, hvor der udveksles viden indenfor både samarbejde og tekniske løsninger. Dette svarer til femte fase hvor viden deles mellem organisationer. Dog minder metoden til vidensdeling mellem Århus Vand og Kolding Spildevand mere om det nævnte i fase ét, hvor viden overføres via direkte kontakt, end en elektronisk vidensdeling som eksempelvis gennem et intranet. Det vurderes som en god måde at starte vidensdelingen på, men grundet distancen mellem Århus og Kolding er der risiko for, at en længerevarende vidensdeling gennem denne metode vil være meget ressourcekrævende.

En investering i IT-baseret vidensdeling mellem de to parter er en mulighed, der gør, at viden bliver let og hurtig tilgængelig, dog med en stor risiko for reducere i kvaliteten af viden, idet en elektronisk formidling er vanskelig at gøre lige så god som en dialog. Hvad der mistes i kvalitet gøres der delvist op for i kvantitet, hvilket betyder, at en mellemting mellem de to løsninger er ønskelig men med en hovedvægt på kodificeringsstrategien, jævnfør femte fase, da vidensdelingen er mellem to organisationer. Vigtigheden

ligger dog i at bibeholde en vidensdelingen, som begge parter vil kunne drage nytte af pga. projekternes sammenlignelighed og da kodificeringsstrategien understøtter bestræbelserne på at genbruge viden, virker denne oplagt i dette tilfælde.

7.3 Skabelse af viden i projekt no-dig

I samarbejdet mellem Aarsleff og Århus Vand er der opstillet en udviklingsplan for år 2011 (se bilag 2). Der vil blive lavet en ny udviklingsplan for år 2012. En udviklingsplan vil kunne udarbejdes som en fælles vision, hvis den var en anelse mere langsigtet. Derfor foreslås det at udviklingsplanen for år 2012 suppleres med en fælles vision, som strækker sig til slutningen af kontrakten, hvilket vil sige ultimo 2015. Dette muliggør fastsættelsen af nogle meget ambitiøse mål, hvor teknologien og ressourcerne til deres realisering måske ikke er til stede, men som skal tilvejebringes og derved bliver en del af udviklingsarbejdet. En udviklingsplan, som den der er opstillet af Aarsleff og Århus Vand kombineret med en fælles vision, sikrer både kortsigtede gevinster og en langsigtet skabelse af viden. En anden mulighed er at bruge udviklingsplanen som et instrument i videnskabelsesprocessen, hvor den fælles vision er det store mål der arbejdes hen imod og udviklingsplanen udgør de små skridt, på vejen mod målet. Da udviklingsplanen, opstillet af Aarsleff og Århus Vand, beskriver aktiviteter, kritiske succesfaktorer, mål og ansvarlige vurderes denne som et godt redskab til dette. Det kunne dog være ønskeligt, at der var nogle klare datoer for, hvornår de forskellige aktiviteter skulle udføres, således det ikke kun er årets udgang, der udgør tidsplanen. Da aktiviteterne kun er benævnt med enkelte sætninger, vil en udspecificering også være formålstjenlig. Der er også stor forskel på konkretiseringen og kompleksiteten af aktiviteterne. Eksempelvis er der en aktivitet i udviklingsplanen, der hedder udviklingen af metoder og udstyr og en anden, der hedder sharepoint oprydning. Det må dog formodes, at denne udviklingsplan kun udgør en form for oversigt og at arbejdsgruppen arbejder med en mere detaljeret plan.

Det oplyses af arbejdsgruppen at udvikling af produkter og metoder bl.a. foregår ved at observere markedet og på den måde forsøge at forudsige, hvordan fremtidens produkter vil se ud. Dette kan i en vis grad sidestilles med, hvad der i afsnit 6.3.8 blev beskrevet som branchefremsyn. De fortæller ydermere at fase to, som indebærer idégenerering, er noget der arbejdes meget med i projekt no-dig, men at det muligvis kan blive svært at implementere det bredt i bygge- og anlægsbranchen, da den er meget konservativ. Grunden til at det er lykkedes i projekt no-dig er ifølge arbejdsgruppen, at både Aarsleff og Århus Vand er indstillet på at udvikle ny viden. Det tyder altså på at skabelsen af viden og dermed implementeringen af fem fase-modellen i en virksomhed kan fremmes af en bestemt kultur, hvor organisationen har stor fokus på kontinuerlig udvikling. Det betyder også, at alle parter i et projekt skal være indstillet på at arbejde efter fem fase-modellen for at opnå en effektiv skabelse af viden. Noget der er væsentligt nemmere i et projekt med to parter end i et projekt med mange parter. Deltagerne i projektet har også en stor frihed i tilrettelæggelsen af opgaver og valg af metoder, samt til at opsøge og afprøve muligheder. Noget som også øger den effektive skabelse af viden.

7.3.1 Kaizen tavlen

Kaizen er et japansk udtryk og betyder løbende forbedringer. Det er en filosofi om, at der ikke skal gå en dag uden, at virksomheden har forbedret sig og afhænger i lige så høj grad af en bestemt kultur, som skal indarbejdes, som det afhænger af processer og aktiviteter. I projekt no-dig anvendes kaizen tavlen til at styre og skabe oversigt over forbedringsforslag, jævnfør bilag 3. Den viser bl.a. praktiske forslag til forbedringer i projektet, startdato, deadline og ansvarlige. Det vurderes at denne metode kan være nyttig kombineret med kvalitetshuset i fjerde fase. Formålet med kvalitetshuset er udarbejdelsen af konkrete handlingsplaner til realiseringen af idéerne til ny viden. Kaizen tavlen kan hjælpe med at skabe et overblik over hvilke handlinger, der skal udføres hvornår og af hvem.

Kaizen tavlen kan også benyttes i fase to, hvor idéerne der genereres sættes ind i tavlen. Den bruges således som en oversigt af ideer der skal udvikles i de efterfølgende faser. Ideen indsættes i kolonnen forbedringsforslag. Startdato indikerer, hvornår idéen skal bearbejdes. På den måde kan der genereres en række idéer i fase to, som kan sættes ind i tavlen og have forskellige starttidspunkter for videre udvikling. En konstant synlig kaizen tavle, som er tilgængelig i udprintet form på eksempelvis en opslagstavle, vil medfører at idégenereringen ikke udelukkende foregår i planlagte brainstormingsessioner. Det kan blive en del af hverdagen for medarbejderne at tænke forbedringer og kreative tanker til udvikling af projekt og virksomhed når kaizen tavlen er tilgængelig, således de hurtigt kan noteres.

7.4 Diskussion

I foregående kapitel blev den generiske fem fase-model analyseret og der blev opstillet en ny model til anvendelse i bygge- og anlægsbranchen. Modellen er forenklet i forhold til den viste i Figur 4-1. Den opstillede model illustrerer kun de fem faser, der leder til skabelse af ny viden. De fem organisatoriske faktorer intention, autonomi, miljømæssig ubestemthed og kreativt kaos, redundans og fornøden variation kan betegnes som årsager eller omstændigheder, som er medbestemmende for at skabelsen af viden kan finde sted. Det er således ikke deciderede aktiviteter eller processer som gennemgås på samme måde som faserne, men mere nogle parametre, som skal tages væsentligt i betragtning når faserne struktureres.

I projekt no-dig deles der viden gennem arbejdsgruppemøder, hvor parterne i arbejdsgruppen holder et månedligt møde. Det er svært at opdele den delte viden i travs og eksplicit. Dette kræver et længerevarende studie, som ikke har været muligt grundet dette projekts tidsbegrænsning. Der anvendes også Sharepoint som gør det muligt at dele dokumenter mellem Aarsleff og Århus Vand. Det ses altså at der i deres samarbejde allerede anvendes elementer fra den opstillede fem fase-model. Dette er en positiv indikation af at den er anvendelig i bygge- og anlægsbranchen.

Hypotese 1:

- Der skabes ny viden når individers viden interagerer i de fire videnkonverteringsprocesser, socialisering, eksternalisering, kombineret og internalisering

Teorien om organisatorisk videnskabelse er opstået gennem et omfattende studie af flere virksomheders udvikling af produkter, ydelser og procedure. Teorien siger, at viden opstår når den konverteres i de fire processer socialisering, eksternalisering, kombinerende og internalisering. Nonaka og hans kolleger har altså i udviklingen af teorien observeret, at viden er blevet konverteret i disse fire processer i de studerede virksomheder og derefter konstrueret en forenklet model af virkeligheden i form af SEKI-modellen. Dette er med til at bekræfte hypotesen om at viden skabes når den konverteres i de fire processer. Den generiske fem fase-model er efterfølgende blevet foreslået som et framework til at gennemgå videnkonverteringsprocesserne i en organisation. Det blev dog i præsentationen og kritikken af teorien frameworket gjort klart, at der mangler konkrete fremgangsmåder til konvertering af viden. Men hvis viden skabes i de fire konverteringsprocesser må det betyde, at fem fase-modellen ikke er en essentiel del af teorien. Den fremsætter udelukkende en fremgangsmåde til skabelse af viden, hvor SEKI-modellen fortæller hvordan viden udvikles. Det kan derfor udledes, at en virksomhed kan udvikle, sammensætte og udføre sine egne aktiviteter og processer for at skabe viden så længe den konverteres i henhold til SEKI-modellen. Succesfulde virksomheder skaber kontinuerligt ny viden, hvilket må betyde at viden konverteres i de fire processer. Det betyder ydermere at der allerede findes aktiviteter og processer i disse virksomheder, der svarer til de i fem fase-modellen. I sådanne virksomheder gælder det om at identificere disse aktiviteter og processer og optimere dem for yderligere at effektivisere skabelsen af viden.

I projekt no-dig er der gode muligheder for systematisk at skabe ny viden, hvilket især fremmes af partneringaftalen. Det er vist at der allerede bruges nogle af faserne i fem fase-modellen. Eksempelvis udtaler arbejdsgruppen at idégenerering anvendes meget i deres projekt. En effektivisering af skabelsen af viden kræver dog implementeringen af en samlet model, som inkorporerer alle aspekter af videnskabelse fra vision til anvendelse af ny viden. Idégenerering er bare en ud af mange aktiviteter og fem fase-modellen fremsætter forslag til, hvad der skal ske før og efter. En bekræftelse af den første hypotese vil kræve et omfattende studie af en virksomhed eller et projekt som anvender den opstillede fem fase-model. Noget som ikke har været muligt grundet i dette projekt grundet den tidsmæssige begrænsning. I sådan et studie vil der dog være muligheder for at observere konverteringen af viden og på den måde vurdere om der skabes ny viden. Hypotesen kan dog sandsynliggøres i og med at det er konkluderet at der anvendes elementer fra den opstillede fem fase-model i projekt no-dig, og at der i succesfulde virksomheder og projekter altid skabes en eller anden form for viden.

Hypotese 2:

- Teorien for organisatorisk videnskabelse kan anvendes til at udvikle ny værdiskabende viden samtidig med at denne viden gøres tilgængelig for alle i organisationen

Dette projekts hovedproblemstilling er bl.a. udledt af det faktum, at rigtig mange mennesker siden 2007 er blevet afskediget indenfor bygge- og anlægsbranchen. Ud fra den præmis, at mennesker er lig med viden og at viden er virksomhedernes vigtigste, mest værdifulde ressource, betyder det, at virksomheder har mistet en del af deres samlede værdi. Dette kan forebygges ved at dele viden således, at enkelte medarbejdere ikke

besidder en viden, der er kritisk for virksomheden. Derfor er vidensdeling en vigtig del af videnledelse, men det er mindst lige så vigtigt at skabe ny viden. Det er vist, hvordan der i den opstillede fem fase-model kan skabes og deles viden. Det er også vist, hvordan Aarsleff og Århus Vand deler og skaber viden i projekt no-dig. Her viste det sig, at der blev brugt mange elementer fra fem fase-modellen, hvilket er med til at bekræfte hypotesen. Da der er en egentlig vidensdelingsproces i fem fase-modellen, kan det med sikkerhed siges at denne kan anvendes til at gøre viden tilgængelig for alle i organisationen, jævnfør hypotesen. Den anden antagelse i hypotesen kan støttes med at viden konverteres iht. de fire processer socialisering, eksternalisering, kombineret og kombineret. Dog kan det diskuteres, hvad værdiskabende viden indebærer. Det må ses i forhold til indtjeningsmuligheder kontra omkostninger. Indtjeningsmuligheder afhænger af om det er den rigtige viden, der er skabt, hvilket vil sige, om den kan sælges eller ej.

8 Konklusion, metodekritik og perspektivering

Projektrapporten vil i dette afsnit blive afsluttet med en konklusion, som besvarer problemformuleringen, en kritik af den valgte fremgangsmåde til udarbejdelse af projektet og en perspektivering af projektets resultater med henblik på identificering af nye undersøgelsesområder.

8.1 Konklusion

Projektet har taget udgangspunkt i Nonakas teori om organisatorisk videnskabelse. Formålet har været at undersøge, hvordan denne kan anvendes til skabelse af ny viden i virksomheder, der opererer i bygge- og anlægsbranchen. Emnet er valgt på baggrund af den stigende interesse for videnledelse samt branchens nuværende situation, hvor det har været nødvendigt at afskedige mange medarbejdere. Heraf kunne udledes, at mange virksomheder har mistet en del af sine ressourcer ud fra den præmis, at mennesker er lig med viden. Det er relevant at undersøge, hvordan disse videnressourcer kan genopbygges, hvorfor projektets hovedspørgsmål blev formuleret som:

- Hvordan kan Nonakas teori om organisatorisk videnskabelse operationaliseres således, at den bliver anvendelig for virksomheder i den danske bygge- og anlægsbranche til at skabe og udbrede ny viden, som kan implementeres i produkter, ydelser og procedure med det formål at skabe større konkurrenceevne?

Dette spørgsmål blev dannet i gennemgangen og kritikken af Nonakas teori om organisatorisk videnskabelse. Teorien blev kritiseret for at mangle konkrete værktøjer og metoder, således en praktisk anvendelighed er mulig. Derfor blev der udarbejdet en analyse af den generiske fem fase-model for at kunne konkludere på problemformuleringen. Den generiske fem fase-model fremføres af Nonaka som en model, der inkorporerer de i teorien nævnte krav til videnskabelse. Disse krav lyder overordnet, at viden skal konverteres gennem processerne i SEKI-modellen. Hovedspørgsmålet derfor er bl.a. søgt besvaret gennem følgende underspørgsmål:

- Hvordan konverteres viden i praksis i de fire processer, socialisering, eksternalisering, kombinerings og internalisering?

Den generiske fem fase-model er en teoretisk fremgangsmåde, som virksomheder kan benytte til at skabe viden jævnfør SEKI-modellen. Da det er en generisk model, som i høj grad lægger op til egen fortolkning, kan den ikke overføres til bestemte forretningsområder uden en tilpasning. Den opstillede model søges i dette projekt anvendt i bygge- og anlægsbranchen og er derfor ikke længere generisk. Operationaliseringen er foregået ved, at hver fase i modellen er tilpasset de specielle forhold i bygge- og anlægsbranchen. Organisatorisk videnskabelse er en forholdsvis ny teori og det er på den baggrund valgt at anvende kendte metoder i hver fase af modellen.

I den generiske fem fase-model er første fase betegnet deling af tavs viden, men er i den opstillede model kaldet intern deling af viden. Dette skyldes at der både ønskes at dele tavs og eksplicit viden og at de to former for viden er så tæt relateret at en deling af udelukkende tavs viden derfor ikke vurderes som muligt.

Løsningen til operationaliseringen af første fase inkluderer at motivere til deling af viden gennem tillid og fælles værdier. Dette opnås gennem flere trin som starter med opbygningen af fælles erfaringer. Det er en proces, der er tidskrævende, men er mulig gennem eksempelvis en partneringaftale som den i samarbejdet mellem Per Aarsleff A/S og Århus Vand A/S. Samtidig skal der også være muligheder for, at mennesker kan dele viden med hinanden. Det kan frembringes i projektorganisationer, hvor individerne er tæt forbundne og således kan komme i direkte kontakt med hinanden uden mellemlid. Samtidig skal muligheden for fysisk kontakt også være god. Organisationen skabes ved at anvende faktorer fra teorien om sociale netværk. Disse faktorer er tæthed, centralisering, kontaktmæssig afstand og geografisk afstand. Internt i afdelinger deles viden via en personaliseringsstrategi, som sigter mod at dele viden mellem medarbejder gennem direkte kontakt. Det gøres ved at oplyse medarbejderne hvor den nødvendige viden kan findes og hvem der besidder den. I praksis kan det foregå ved udvikling af medarbejderprofiler, som oplyser om kompetencer, erfaringer, nuværende og foregående projekter, osv. Disse profiler skal være let tilgængelige og samtidig vise hvor og hvornår medarbejderne kan findes. Den første fase i den opstillede fem fase-model svarer til socialisering da der sigtes mod at dele viden via direkte kontakt og dialog.

Den anden fase blev kaldt idégenerering og her er formålet at konvertere viden fra tavs til eksplicit. Af metoder til idégenerering blev der foreslået brainstorming, som er meget udbredt og kendt. Brainstorming er dog forbundet med nogle ulemper der søges forebygget ved hjælp af værktøjet de seks tænkehatte. De seks tænkehatte skaber struktur i brainstormingsessionen og er derved en mere effektiv idégenerering. Fasen svarer til eksternalisering, som i teorien foregår ved brugen af metaforer, analogier og kollektive refleksioner. I analysen påpeges det at mennesker anvender metaforer og analogier i daglig tale, men at det samtidig kan være vanskeligt direkte at instruere og blive instrueret i at bruge dem. Derfor ses der på formålet med eksternalisering frem for de i teorien foreslåede metoder. Formålet er som nævnt at konvertere tavs viden til eksplicit, hvilket vil sige at udtrykke tavs viden. Det gøres i den opstillede fem fase-model gennem idégenerering hvor medarbejderne benytter deres tavse viden i strukturerede brainstormingsessioner til skabelse af nye idéer. Disse brainstormingsessioner kan centrere om både bestemte problemstillinger eller forslag til forbedringer af ydelser. Da arbejdet foregår i grupper anvendes der dog en af metoderne nævnt i teorien, nemlig kollektiv reflektering. Eksternaliseringen af den tavse viden foregår således ved, at medarbejderne anvender deres tavse viden til at komme med idéer i brainstormingsessioner som alle noteres og dermed bliver eksplicit.

Tredje fase blev omdømt fra godkendelse af koncept til skab en vision. Det er stadigvæk meningen at det skabte i fase to skal godkendes. Det, der blev skabt i fase to i den generiske fem fase-model, blev kaldet for et koncept. I den opstillede model skabes der en idé og det er denne, der skal godkendes i fase to. Det foregår ved at den udviklede fælles vision sammenstilles med den genererede idé. Den fælles vision er eksplicit på den måde, at den nu er udtrykt af medarbejderne og kan formidles enten ved hjælp af skrevne ord, tal eller billeder. Idéen er også eksplicit da den ikke længere kun findes i sindet på medarbejderne. Den er skrevet ned og kan nu ses af alle. Visionen og idéen er nu begge eksplicite omend begrænsede i deres konkretisering. Derfor svarer denne fase til kombineret jævnfør SEKI-modellen. Visionen fungerer også som drivkraft i organisatorisk videnskabelse, men der er også risici for, at den kan virke for abstrakt. Især når den

skal bruges som godkendelseskriterium. Derfor blev der også i denne fase foreslået, at topledelsen skal udarbejde et branchefremsyn. Dette er et kvalificeret bud på, hvordan virksomheden kan være med til at udvikle branchen. Dette opstiller nogle mere konkrete godkendelseskriterier til idégenereringen. Dvs. idéerne skal godkendes efter, hvordan virksomheden tror branchen vil udvikle sig og ikke kun hvordan det ønskes at udvikle virksomheden. Godkendelsen af idéerne i fase to ved hjælp af en fælles vision svarer til kombineret da to former for eksplicit viden sammenstilles. I praksis foregår det dog nærmere ved, at medarbejderne under idégenereringen har den fælles vision lagret i sindet under selve brainstormingsessionen. Derved foregår der ubevidst hele tiden en sammenstilling af vision og idé. Topledelsens udarbejdelse af branchefremsyn er mere anvendelig til en formel godkendelse af den færdige idé, da den er mere konkret.

I fjerde fase arbejdes der på at udvikle den godkendte idé til et produkt, en ydelse eller en procedure eller en forbedring heraf. Herved bliver den eksplicitte viden tavs gennem en internaliseringsproces, hvor metoden til dette ifølge teorien er learning by doing. I praksis foregår det gennem et tværorganisatorisk samarbejde, hvor medarbejdere fra forskellige afdelinger går sammen om at udvikle idéen til en praktisk anvendelig løsning. Til dette kan anvendes kvalitetshuset, der illustrerer, hvorledes kravene til realiseringen af idéen skal imødekommes gennem løsningsforslag. Disse løsningsforslag udvikles i en proces hvor de kontinuerligt overføres til et nyt kvalitetshus, hvor de udgør krav, indtil de er konkrete nok til at danne grundlag for udarbejdelsen af handlingsplaner. Alt efter hvor omfattende ændringer den nye viden skaber i virksomheden, kan der opstå et behov for en decideret implementeringsfase. Det blev dog vist, at fem fase-modellen gennem formuleringen af en fælles vision kan bidrage til reduceringen af modstanden mod forandring, da medarbejderne på den måde kan se meningen med forandringen. Samtidig har de også selv været med til at skabe den gennem et tværorganisatorisk samarbejde.

Femte og sidste fase i den opstillede fem fase-model søger at inddrage så meget viden som muligt i skabelse af ny viden. Det kan gøres ved hjælp af et intranet, som er en god måde at dele viden mellem afdelinger, som er placeret langt fra hinanden. Denne fase konverterer ikke viden på samme måde som de fire foregående. Det blev dog vist, at et intranet kan have en positiv effekt på videnskabelsen gennem fem funktioner, der blev betegnet publishing, transacting, interacting, searching og recording. Det er intranettets primære opgave at facilitere delingen af viden mellem afdelinger og organisationer med det formål at støtte de lokale videnskabelsesprocesser og på den måde konstant inddrage flere personer og grupper i skabelsen af viden.

Teorien for organisatorisk videnskabelse lægger i høj grad op til egen praktisk implementering. Det kan derfor konkluderes, at en operationalisering af Nonakas teori om organisatorisk videnskabelse indebærer at opstille konkrete aktiviteter og processer, der konverterer viden jævnfør SEKI-modellen. Dette skal udføres således, at de branchespecifikke vilkår tages i betragtning, og er udført i dette projekt ved at drage paralleller til andre, mere kendte metoder og værktøjer. Kravene til metoderne og værktøjerne som inddrages i den operationaliserede fem fase-model er at de skal konvertere viden i hver fase, hvilket er formålet med faserne i den generiske fem fase-model.

Der blev yderligere opstillet følgende underspørgsmål til problemformuleringen:

- Hvordan omdannes de fem faser i fem fase-modellen til aktiviteter og processer som kan styres af en organisation?

Teorien kan operationaliseres ved at tilføje nogle praktiske metoder og værktøjer til hver fase i fem fase-modellen. Den generiske fem fase-model er af Nonaka selv blevet foreslået som en fremgangsmåde til skabelse af ny viden i organisationer. I præsentationen af teorien og frameworket blev det dog gjort klart, at noget skulle gøres, før den er anvendelig i praksis. Hver fase er kun overordnet beskrevet, og grunden til dette skyldes med stor sandsynlighed, at den skal kunne adopteres på tværs af alle virksomheder, brancher og lande. En så overordnet defineret model kan dog ikke bruges til andet end at danne grundlag for specificering af aktiviteter og processer. Og det er netop også det, den har været anvendt til i dette projekt. Nøglen til operationaliseringen ligger altså i at kunne definere konkrete metoder og værktøjer ud fra faserne i modellen. Dette gøres ved at undersøge de bagvedliggende formål med faserne. De er som nævnt at konvertere viden i processerne socialisering, eksternalisering, kombineret og internalisering. Da disse processer også kun i ringe grad i teorien er forbundet med praktiske metoder, foregår omdannelse af de fem faser i den generiske fem fase-model til aktiviteter og processer som kan styres af en organisation ved at se på de bagvedliggende krav til de fire videnkonverteringsprocesser og identificere metoder og værktøjer der kan imødekomme disse krav. Det er det som er foregået gennem analysen af den generiske fem fase-model.

Det kan konkluderes at en operationalisering af Nonakas teori om organisatorisk videnskabelse foregår ved at opstille praktiske metoder og værktøjer til konvertering af viden mellem tavs og eksplicit. Det er i dette projekt udført således, at der er opstillet en branchespecifik model for organisatorisk videnskabelse. Den videre opgave for virksomheder der ønsker at implementere modellen består i at strukturere og udføre de i modellen foreslåede metoder og værktøjer.

8.2 Metodekritik

Særligt interessant ved metodikken for udarbejdelsen af dette projekt er tidspunktet for inddragelsen af empiriske data, som er anvendt til en vurdering af den opstillede model. Denne fremgangsmåde er valgt for at kunne opstille en model, der rammer bredt i bygge- og anlægsbranchen idet, modellen ikke er udviklet efter enkelte virksomheders karakteristika. En alternativ metode ville være at indsamle empiriske data, som første led i udviklingen af modellen, således disse er med til at danne grundlag for modellen. Denne metode er god til at opstille en virksomhedsspecifik model.

Da videnledelse er en forholdsvis ny disciplin og derfor ikke er vidt udbredt i bygge- og anlægsbranchen, har metodikken for dette projekt, hvor analysen er undergået på baggrund af teoretisk materiale, været egnet. Efterhånden som videnledelse vinder mere indpas i virksomhederne, kan andre lignende studier med fordel inddrage empiriske data til opstilling af en ny fem fase-model.

8.3 Perspektivering

Hvis det er sandt at viden er eller bliver den mest værdifulde ressource for virksomheder vil det helt klart retfærdiggøre en ledelse af den. Men som det ses i dette projekt er ledelsen af viden samtidig en metode til ledelsen og styring af hele virksomheden og projekterne.

Viden som et begreb kan være med til at bidrage til forvirringen omkring videnledelse. Hvis videnledelse betyder ledelse af viden er det nødvendigt at afklare begrebet viden før det kan ledes. Der findes personer der dedikerer hele deres liv til at forstå og definere viden, og da der ikke findes en endegyldig definition må virksomheden selv definere viden. I Nonakas teori for organisatorisk videnskabelse er viden defineret som begrundet sand overbevisning. Denne definition er muligvis god når der forskes i videnledelse, men virksomheder har brug for en mere konkret definition således viden bedre kan ses som en ressource.

Videnledelse siges også ofte at være beregnet til videnintensive virksomheder, hvilket vil sige virksomheder der arbejder med viden. Bygge- og anlægsbranchen består af mange videnintensive virksomheder, men af lige så mange virksomheder der arbejder med manuel arbejdskraft. Det betyder dog ikke at der i disse virksomheder ikke arbejdes med viden, men her bliver det måske endnu sværere at betragte viden som en ressource på lige fod med materielle ressourcer. Der er dog ingen tvivl om at hvis viden er virksomhedernes vigtigste ressource vil der opstå et større fokus på at implementere modeller i bygge- og anlægsbranchen til ledelse og skabelse denne ressource.

Kilder

Kildekritik

I dette projekt er der anvendt materiale fra et minimum af internetsider. Det skyldes at mange internetsider ikke referer til andre kilder i deres tekster, hvilket medfører, at gyldigheden ikke kan vurderes. Modsat er der i bøger og videnskabelige artikler altid refereret til andre kilder, så der er mulighed for at observere, hvad det pågældende materiale bygger på.

De videnskabelige artikler, som er med til at danne grundlag for dette projekt, har alle været underkastet en fagfællebedømmelse, som er en procedure, der benyttes for at sikre videnskabelighed og kvalitet i forskningspublikationer. Metoden foregår ved at én til tre forskere bedømmer en artikel og påpeger eventuelle ændringer, som forfatteren skal behandle før artiklen kan publiceres. Artiklerne anvendt til udarbejdelsen af dette projekt vurderes derfor som et solidt grundlag for dets resultater og konklusion.

Til uddybende forklaringer er der anvendt bøger indenfor specialets hovedområde samtidigt med litteratur fra tilgrænsende områder såsom organisation, innovation og strategi. Al litteratur anvendt har derfor en direkte eller indirekte berøring med videnledelse. Samtidig med at det er muligt at se bøgernes dannelsesgrundlag vurderes de som meget anvendelige i projektets udarbejdelse.

Litteraturen til dette projekts udarbejdelse er således valgt på baggrund af troværdighed og relevans.

Videnskabelige artikler er troværdige, hvis de er fagfællebedømt, mens bøgernes troværdighed mere afhænger af egen bedømmelse. En metode hertil er at undersøge om en bestemt bog citeres af andre bøger, hvilket kan give en anelse om bogens kvalitet. Videnskabelige artikler og bøger er kun vurderet relevante, hvis de direkte eller indirekte berører emnet i specialet samtidig med, at de er troværdige. Troværdighed og relevans har således været kravene til litteraturen benyttet i dette projekt.

Kildeliste

- [Anderson et al., 2010] Innovation and Knowledge Management, Neil Anderson, Ana Cristina Costa, SAGE Publications Ltd. (2010), ISBN: 978-1-84860-666-1
- [Bejder et al., 2007] Anlægsteknik 2, Erik Bejder, Willy Olsen, Polyteknisk Forlag (2207), ISBN: 978-87-502-0966-9
- [Bosch-Sijtsema et al., 2010] Governance Factors Enabling Knowledge Transfer in Interorganisational Development Projects, Petra M. Bosch-Sijtsema, Theo J. B. M. Postma, Technology Analysis & Strategic Management, Vol. 22, No. 2, (2010), ISSN: 0953-7325
- [Bratianu, 2010] A Critical Analysis of Nonaka's Model of Knowledge Dynamics, Constantin Bratianu, Electronic Journal of Knowledge Management, Vol. 8, Issue 2 (2010), ISSN: 1479-4411
- [Bresnen et al. 2004] Embedding New Management Knowledge in Project-Based Organizations, Mike Bresnen, Anna Goussevskaia, Jacky Swan, Organization Studies (2004), ISSN: 0170-8406
- [Brown, 1998] Improving Your Organizations Vision, Mark Graham Brown, The Journal for Quality and Participation (1998), ISSN: 10409602
- [Cohen, 1995] Quality Function Deployment, Lou Cohen, Addison-Wesley Publishing Company (1995), ISBN: 0-201-63330-2
- [Chinowsky et al., 2008] Social Network Model of Construction, Poul Chinowsky, James Diekmann, Victor Galotti, Journal of Construction Engineering and Management, October, Vol. 134 (2008), ISSN: 07339364
- [Cristiano et al., 2001] Key Factors in the Successful Application of Quality Function Deployment, John J. Cristiano, Jeffrey K. Liker, Chelsea C. White, IEEE Transactions on Engineering Management (2001), ISSN: 00189391

- [Dalsgaard et al., 1996] Netværksorganisering,
Lone Dalsgaard, Jan Bendix, Børsens Forlag A/S (1996), ISBN: 87-7553-544-0
- [Damsgaard et al., 2000] Managing the crisis in the intranet implementation,
Jan Damsgaard, Rens Scheepers, Information Systems Journal (2000), ISSN: 13501917
- [Damsgaard et al., 2001] Using Intranet Technology to Foster Organizational Knowledge Creation, Jan Damsgaard, Rens Scheepers, The 9th European Conference on Information Systems (2001) link (12/1 2012):
<http://is2.lse.ac.uk/asp/aspecis/20010027.pdf>
- [Danmarks Erhvervsråd, 2003] Vidensamfundet – En begrebsafklaring,
Oxford Research, Danmarks Erhvervsråd (2003), link (12/1 2012):
http://www.ebst.dk/download/pdf/de_vidensamfundet.pdf
- [Danmarks Erhvervsråd, 2004] Videnledelse i vidensamfundets virksomheder,
Jan Mouritsen, Flemming Poulfelt, Kirsten flagstad, Danmarks Erhvervsråd (2004), link (12/1 2012):
<http://www.ebst.dk/file/1310/videnledelse.pdf>
- [Dansk Byggeri, 2011] Konjunkturanalyse Februar 2011,
Direktionssekretariatet i Dansk Byggeri, Dansk Byggeri (2011), link (12/1 2012): <http://tinyurl.com/danskbyggeri>
- [Davenport et al., 1998] Working Knowledge,
Thomas H. Davenport, Laurence Prusak, Harvard Business School Press (1998), ISBN: 0585056560
- [de Bono, 1995] Parallel Thinking,
Edward de Bono, London : Penguin (1995), ISBN: 0140230769
- [de Bono, 1999] Six Thinking Hats,
Edward de Bono, Back Bay Books (1999), ISBN: 978-0-316-17791-7
- [Elmholdt, 2003] Viden skal styres men ikke overstyres,
Claus Elmholdt, Børsens Ledeshåndbøger (2007), link (12/1 2012): <http://online.blh.dk.zorac.aub.aau.dk/client/CursumClientView er.aspx>

- [Erhvervs- og Byggestyrelsen, 2011] Indtjening og produktivitet i dansk og internationalt byggeri, Erhvervs- og byggestyrelse, Erhvervs- og byggestyrelse (2011), ISBN: 978-87-92518-66-8
- [Fuglsang, 2008] Innovation and the Creative Process, Lars Fuglsang, Edward elgar publishing Ltd. (2008), ISBN: 9781847203878
- [Gourlay, 2006] Conceptualizing Knowledge Creation: A Critique of Nonaka's Theory, Stephen Gourlay, Journal of Management Studies, Vol. 43, Issue 7 (2006), ISSN: 00222380
- [Hamel et al., 1994] Competing for the Future, Gary Hamel, C. K. Prahalad, Harvard Business School Press (1994), ISBN: 0875844162
- [Hansen, 2010] Idé og konceptudvikling, Carsten Broder Hansen, DI (2010), ISBN: 87-7353-7353-865-4
- [Hansen et al., 1999] What's your strategy for managing knowledge, Morten T. Hansen, Nitin Nohria, Thomas Tierney, Harvard Business Review, Vol. 77, Issue 2 (1999), ISSN: 00178012
- [Hein et al., 1985] Integreret Produktudvikling, Lars Hein, Mogens Myrup Andreassen, Industriens Arbejdsgivere (1985), ISBN: 8788550060
- [Jensen et al., 2005] Kvalitetsstyring og Måleteknik, Torben Jul Jensen, Jørgen Larsen, Jørgen N. Møller, m.fl., Erhvervsskolernes Forlag (2005), ISBN: 87-7881-483-9
- [Kouzes et al., 2009] To Lead, Create a Shared Vision, James M. Kouzes, Barry Z. Posner, Harvard Business Review, January (2009), ISSN: 00178012
- [McLean, 2004] A Review and Critique of Nonaka and Takeuchi's Theory of Organizational Knowledge Creation, Laird D. McLean, McLean Global Consulting, Inc. (2004), link (12/1 2012): <http://tinyurl.com/McLeanInc>
- [Morgan, 1988] Organisajionsbilder, Gareth Morgan (Oversat af Dag Gjestland), Universitetsforlaget AS (1988), ISBN: 82-00-02561-6

- [Mullen et al., 1991] Productivity Loss in Brainstorming Groups,
Brian Mullen, Craig Johnson, Eduardo Salas, Basic and Applied
Social Psychology (1991), ISSN: 01973533
- [Nissen, 2002] An Extended model for Knowledge-Flow Dynamics,
Mark E. Nissen, Communications of the Association of Information
Systems, Vol. 8 (2002)
- [Nonaka, 1991] The Knowledge-creating Company,
Ikujiro Nonaka, Harvard Business Review, Vol. 69, Nr. 6 (1991),
ISSN: 00178012
- [Nonaka, 1994] A Dynamic Theory of Organizational Knowledge Creation,
Ikujiro Nonaka, Organization Science, Vol. 5, No. 1 (1994), ISSN:
10477039
- [Nonaka et al., 1995] The Knowledge-creating Company,
Ikujiro Nonaka, Hirotaka Takeuchi, Oxford University Press (1995),
ISBN: 0-19-509269-4
- [Nonaka et al., 2000] Enabling Knowledge Creation,
Ikujiro Nonaka, George Von Krogh, Kazou Ichijo, Oxford University
Press (2000), ISBN: 0-19-512616-5
- [Nonaka et al., 2001] Handbook of Organizational Learning and Knowledge (kapitel 22),
Ikujiro Nonaka, Ryoko Toyama, Philippe Byosière, Oxford University
Press (2001), ISBN: 9780198295839
- [Nonaka et al., 2007] Knowledge Creation and Management,
Ikujiro Nonaka, Kaou Ichijo, Oxford University Press (2007), ISBN: 13
978-0-19-515962-2
- [Nonaka et al., 2008] Managing Flow, A Process Theory of the Knowledge-Based Firm,
Ikujiro Nonaka, Ryoko Toyama, Palgrave Macmillan (2008), ISBN:
978-0-230-55376-7
- [Parsaei et al., 1993] Concurrent Engineering,
Hamid R. Parsaei, Hyeon H. Jo, William G. Sullivan, Chapman & Hall
(1993), ISBN: 0412465108
- [Polanyi, 1966] The Tacit Dimension,
Michael Polanyi, Doubleday & Company (1966), ISBN: 978-0-226-
67298-4

- [Regeringen, 2006] Fremgang, Fornyelse og Tryghed,
Regeringen (2006), ISBN: 9788778622204
- [Scott et al., 1993] Organizational Vision, Values and Mission,
Cynthia D. Scott, Dennis T. Jaffe, Glenn R. Tobe, Course Technology
Crisp (1993), ISBN: 1560522100
- [Senge, 1999] Den Femte Disciplin,
Peter M. Senge, Klim (1999), ISBN: 87-7724-839-2
- [Skalak, 2002] Implementing Concurrent Engineering in Small Companies,
Susan Carlson Skalak, Marcel Dekker (2002), ISBN: 9780203910726
- [Vogt, 2008] Grounded Visioning,
Jay W. Vogt, Nonprofit World, Vol. 26 Issue 4 (2008), ISSN:
15534855
- [Waldstrøm et al., 2006] Sociale netværk som barrierer for vidensdeling,
Christian Waldstrøm, Jakob Lauring, Ledelse og Erhvervsøkonomi
(2006), link (12/1 2012): [http://rauli.cbs.dk/index.php/logge/article/view
File/548/579](http://rauli.cbs.dk/index.php/logge/article/view/File/548/579)

Internetsider

- [http://plat2.ics.hit-u.ac.jp/community/ws_j_nonaka.html] (12/1 2012) Hitotsubashi ICS
- [<http://www.xasa.co.za/Resources/Tools/KnowledgeCreation.htm>] (12/1 2012) Xasa Facilitating
- [<http://www.aarsleffpipe.dk/news/Pages/Ny%20partneringaftale%20.aspx>] (12/1 2012) Per Aarsleff A/S
- [<http://tinyurl.com/6p8zvvd>] (12/1 2012) Århus Vand A/S
- [<http://tinyurl.com/7ompgfn>] (12/1 2012) Århus Vand A/S