	Subject Code
	ISE5015

	Subject Title
	Organizational, Motivational, and Intercultural Aspects of Knowledge Management

	Credit Value
	3

	Level
	5

	Pre-requisite/Co-requisite/Exclusion
	Nil

	Objectives

	The objectives of the subject are to provide students with

1. an understanding of different organizational theories and their relationship to knowledge management;

2. a knowledge of motivation theory, its impact on knowledge management, and how it motivates employees to transfer knowledge;

3. an awareness of cultural differences and their impact on knowledge management.

	Intended Learning Outcomes

	Upon completion of the subject, students will be able to

a. differentiate organizational aspects of knowledge management (people, organization, and technology) and identify organizational prerequisites and barriers of knowledge management;

b. identify different ways of motivating employees and develop incentives for learning knowledge management from best practice;

c. recognize basic dimensions of national cultural differences and apply these basic principles to knowledge management;

d. apply organizational, motivational, and intercultural aspects of knowledge management to real life situations in business.

	Subject Synopsis/ Indicative Syllabus

	1. Organizational Aspects of Knowledge Management

People, organization, technology and their relationship; Knowledge characteristics; Organizational characteristics; Defining an organization; Highlights on organizational theory and organizational learning; Organizational conditions for knowledge management prerequisites and barriers.

2. Motivational Aspects of Knowledge Management and Knowledge Management Strategies

Motivation and incentives in the context of knowledge management; Best practices (Siemens/McKinsey); Knowledge management implementation in SME.

3. Knowledge Transfer

Knowledge transfer as a crucial part of knowledge management; Theory of knowledge transfer; Best practice case studies: The Nova PE project; Hospital survey; Caritas survey.

4. Intercultural Knowledge Management

Basic principles and current state of research; Definitions of culture; Dimensions of cultural differences (Hofstede and Globe Study); National culture and knowledge; Cultural dimensions and their different impacts on knowledge management in Hong Kong and Germany; Intercultural knowledge transfer survey; Motivation and incentives for (global) knowledge transfer.

5. Quantitative Research in Knowledge Management

Basic principles of qualitative research, developing an interview guide, analyzing the data, and reporting the results.

6. Use of Business Game in Intercultural Studies

Intercultural knowledge management; Reflection of the business game.

	Teaching/Learning Methodology

	A mixture of lectures, group work, and a business game is used to deliver the various topics in this subject. The business game applies the theoretical topics to real life situations. The research project enables the students to conduct a small survey (the schedule is between the two weekends) and present the results.

Teaching/Learning Methodologies

Intended subject learning outcomes to be assessed

a

b

c

d

Lecture/Tutorial/Case study
(
(
(
In-class activities
(
(
(
Projects
(
(
(

	Assessment Methods in Alignment with Intended Learning Outcomes

	Specific assessment methods/tasks

% weighting

Intended subject learning outcomes to be assessed

a

b

c

d

1. Assignment

30%

(
(
2. Reflection + presentation

20 %

(
(
(
3. Empirical Project

25%

(
(
(
4. In-class test

25%

(
(
(
Total

100%

The first assignment tests the students’ general understanding of the organizational aspects of knowledge management. The reflective presentation is a critique of what the students have learnt after the completion of the subject. The empirical project based on action learning covers the motivational and knowledge transfer of the syllabus.

	Student Study Effort Expected

	Class contact:
	

	
	· Lecture
	22 Hrs.

	
	· Tutorial/ Case Study/ Group Activities
	17 Hrs.

	
	Total Class contact
	39 Hrs.

	
	Other student study effort:
	

	
	· Assignment and empirical project
	30 Hrs.

	
	· Reflection and Presentation
	20 Hrs.

	
	· Self- reading (preparation for test)
	30 Hrs.

	
	Total student study effort
	119 Hrs.

	Reading List and References
	Books

1. Frey, B.S. and Osterloh, M. 2002, Successful Management by Motivation, Springer, New York

2. Grey, C. 2007, A Very Short, Fairly Interesting and Reasonably Cheap Book about Studying Organizations. Sage, Los Angeles, London

3. Boeije, H. 2010, Analysis in Qualitative Research. Sage, Los Angeles, London

Articles

1. Argote, Linda and Paul Ingram 2000, Knowledge Transfer: A Basis for Competitive Advantage in Firms, Organizational Behavior and Human Decision Processes, Vol. 82 No. 1, pp. 150−169

2. Osterloh, M. and Frey, B.S. 2000, Motivation, Knowledge Transfer, and Organizational Forms, Organization Science, Vol. 11, No. 5, pp. 538−550

3. Van Wijk, R., Jansen, J.J.P., and Lyles, M.A. 2008, Inter- and Intra-Organizational Knowledge Transfer: A Meta-analytic Review and Assessment of its Antecedents and Consequences, Journal of Management Studies, Vol. 45, pp. 830−853

4. Wilkesmann, M., Wilkesmann, U. 2011, Knowledge Transfer as Interaction Between Experts and Novices Supporting by Technology. VINE Journal of Information and Knowledge Management Systems, Vol. 41, No. 2, pp. 96-112

5. Wilkesmann, U., Wilkesmann, M., and Virgillito, A. 2009, The Absence of Cooperation is not Necessarily Defection: Structural and Motivational Constraints of Knowledge Transfer in a Social Dilemma Situation, Organization Studies, Vol. 30. No. 10, pp. 1141-1164

6. Wilkesmann, U.. Fischer, H., Wilkesmann, M. 2009, Cultural Characteristics of Knowledge Transfer. Journal of Knowledge Management, Vol. 13, No. 6, pp. 464-477

