CONDUCTING A KNOWLEDGE AUDIT AT THE NATIONAL DEPARTMENT OF HOUSING

By

Oseaus Peacefull Xolani Dube

(BSc: Chemical Technology; Postgraduate Diploma in Information Studies; Bachelor of Library and Information Science Honours)

Submitted in partial fulfillment of the requirements for the degree of Master of Information Studies (MIS) Information Studies Programme, School of Sociology and Social Studies, University of KwaZulu-Natal, Pietermaritzburg

DECLARATION

- I, Oseaus Peacefull Xolani Dube declare that
- (i) The research reported in this dissertation, except where otherwise indicated, is my original work.
- (ii) This dissertation/thesis has not been submitted for any degree or examination at any other university
- (iii) This dissertation/thesis does not contain other persons' data, pictures, graphs or other information, unless specifically acknowledged as being sourced from other persons.
- (iv) This dissertation/thesis does not contain other persons' writing, unless specifically acknowledged as being sourced from other researchers. Where other written sources have been quoted, then:
- (a) their words have been re-written but the general information attributed to them has been referenced;
- (b) where their exact words have been used, their writing has been placed inside quotations marks, and referenced.
- (v) Where I have reproduced a publication of which I am an author, co-author or editor, I have indicated in detail which part of the publication was actually written by myself alone and have fully referenced such publications
- (vi) This dissertation/thesis does not contain text, graphics or tables copied and pasted from the Internet, unless specifically acknowledged, and the source being detailed in the dissertation and in the References sections.

Signed:	Date:
Signed	Date

DEDICATION

This piece of work is dedicated to my grandmother MaKhumalo Dube and my late friend Lizwi Magudulela (1978-2005).

ACKNOWLEDGEMENTS

Mr. Athol Leach for your supervision skills which were the light all the way to this end. Thanks to Barbara Gentil for editing my entire work. Prof Stilwell, Prof Ngulube and Pearl Maponya you inspired me to take KM very seriously. Also thanks to UKZN PMB campus Library Staff especially Ms Jabu Kunene for assisting me with information I need to complete my work.

I would like to say thank you to my grandparents Mr. and Mrs. Dube for making me the man I am today. To my mother Khombisile Dube thank you for the support you gave me by working tirelessly to make sure I am well supported while studying. To my entire family – sister Khanyisile ma Phumele, Fisani, Aphiwe, Lethu, Stha and Ndumi your jokes kept me alive. Uncle Bheki you are my role model and I learnt a lot from you. To my fiancé Thembelihle Njilo your love and support was marvelous, during those hard times as a student until now. Mashudu Mundalamo you helped me edit parts of my work and inspired me all the time - thank you. My friends Fisokwake, Tshepo, Jacob and Samuel (Ma-11) you kept me laughing at all times that helped me to complete this work. Thanks Donald Sekwane for keeping me accompanied after work while studying.

Driekie Steenkamp you were always there editing my work, as well as during data collection and analysis. Susan Neethling I appreciated your guidance.

This work would have not been successful without the financial support from National Research Foundation (NRF) and Department of Human Settlements (formerly known as Department of Housing).

ABSTRACT

Knowledge Management (KM) has become an important area of focus in many organizations. This is not surprising given that KM is increasingly associated with organizational success in today's business environment. However, despite the fact that KM is important, organizations are still reluctant to undertake it, due to a high rate of failure of KM initiatives or programmes. The failure is often attributed to the organization failing to incorporate a knowledge audit in the KM programme. KM experts agree that the knowledge audit is an essential process in any KM initiative.

The purpose of the study was to conduct a knowledge audit at the National Department of Housing, so as to redevelop its KM strategies and subsequently revive its KM programme. To achieve this key questions were formulated and these questions provided the basis for the investigation.

The survey method was used to conduct the knowledge audit. Self-administered questionnaires for Chief Directors, Directors, Deputy Directors and Junior Staff were designed, pre-tested and distributed for data collection. A response rate of 33 percent was achieved. SPSS and Microsoft Excel were used to analyse the data.

The general findings revealed that the majority of respondents were aware of KM. They seemed to be aware of the Department's KM programme, although their level of awareness varied. The results indicated that Junior Staff and Deputy Directors have good working relationships with their supervisors and colleagues, including Directors. This bodes well for the successful implementation of KM. It was found that most respondents prefer to consult their supervisors and colleagues, and were also assisting those who consulted them. This is indicative of a knowledge sharing culture in the Department, although senior managers were not seen as encouraging the open sharing of knowledge. The "silo" working mentality and lack of communication were noted as common knowledge sharing barriers in the Department. Frequent communication was cited as the main mechanism to encourage knowledge sharing. Telephone, e-mail and face-to-face

communication were the main mechanisms used in this regard. It was also revealed that not all employees have access to the InfoHub (the intranet used at the Department).

It was recommended that information sessions be conducted to inform staff about KM and its importance in achieving the organizational goals. Furthermore all staff should be provided with access to the InfoHub and training in its use should be provided. The InfoHub can be used as a start-up knowledge sharing and storage tool, while e-mail can be used as means of communicating KM activities. Suggestions for further research were made.

TABLE OF CONTENTS

DECLARATION	ii
DEDICATION	iii
ACKNOWLEDGEMENTS	iv
ABSTRACT	V
LIST OF TABLES	xi
LIST OF FIGURES	xiii
LIST OF ACRONYMS	xiv
CHAPTERS ONE: INTRODUCTION AND BACKGROUND	1
1.1 Introduction	1
1.2 Brief background of the Department of Housing	2
1.3 Preliminary literature study and reasons for choosing the topic	4
1.3.1 Brief definition of KM	4
1.3.2 How can organizational culture promote or discourage KM?	5
1.3.3 The role of technology in KM initiatives	5
1.3.4 The role of a knowledge audit in a KM initiative	6
1.3.5 Reasons for choosing the topic	7
1.4 Research problem, purpose and key question to be asked	8
1.4.1 The research problem to be investigated	8
1.4.2 Purpose of the study	8
1.4.3 Key questions to be asked	8
1.4.4 Conceptual framework within which the research will be conducted	9
1.5 Research methodology and methods	9
1.5.1 How to conduct a knowledge audit	9
1.5.2 Population	11
1.5.3 Sampling	11
1.5.4 Data collection method	11
1.6 Data analysis	11
1.7 Structure of the dissertation	11
1.8. Summary	12

CHAPTER TWO: LITERATURE REVIEW	
2.1 Knowledge management	13
2.1.1 Types of knowledge	14
2.1.2 Goals for KM in an organization	16
2.1.3 Barriers to KM initiatives	17
2.1.4 What not to do with regards to KM	18
2.1.5 How to implement successful KM initiatives	18
2.2 Important KM components	19
2.2.1 People and organizational culture	20
2.2.1.1 Goals of organizational culture in KM	21
2.2.1.2 Organizational culture enablers and barriers for KM initiatives	22
2.2.1.2.1 Cultural enablers	23
2.2.1.2.2 Cultural barriers	26
2.2.2. Knowledge processes	28
2.2.2.1 Knowledge sharing	29
2.2.2.1.1 Enablers for knowledge sharing	30
2.2.2.1.2 Barriers to knowledge sharing	31
2.2.3 The role of technology in KM initiative	33
2.2.3.1 Intranet as a technology for KM initiatives	35
2.2.3.2 E-mails	36
2.2.3.3 Limitations of technology in KM initiatives	36
2.3 Role of the knowledge audit	36
2.4 Benefits of conducting a knowledge audit	38
2.5 Previous research	38
2.6 Summary	39
CHAPTER THREE: METHODOLOGY 3.1 Survey	40 40
3.2 Population	41
3.3 Sampling	41
3.3.1 Types of sampling	41
3.3.1.1 Non-probability sampling	42

3.3.1.2 Probability sampling	
3.3.2 Sample frame	43
3.3.3 Sample selection	
3.4 Data collection method	44
3.4.1. Questionnaire	44
3.4.2 Pre-testing	45
3.4.3 Administering the questionnaires	46
3.4.4 Response rate	46
3.5 Data analysis	46
3.5.1 Content analysis	46
3.5.2 SPSS	47
3.5.2.1 Coding of data	47
3.5.2.2 Data entry	48
3.5.2.3 Data cleaning	48
3.6 Ethical consideration	48
3.7 Evaluation of the methodology	48
3.8 Summary	49
CHAPTER FOUR: PRESENTATION OF RESULTS	50
4.1 Demographic questions	50
4.2 Knowledge management awareness and perception	53
4.3 Knowledge sharing barriers and opportunities	57
4.4 Tools	73
4.5 Comments or concerns regarding KM in the Department	76
4.6 Summary	77
CHAPTER FIVE: DISCUSSION OF RESULTS	78
5.1 What is the level of awareness of the Department staff towards KM?	78
5.2 Do Junior Staff and management know about the Department's effort to	
implement a KM programme and if yes, would they support it?	79
5.3 What are the KM opportunities within the Department?	79
5.4 What is the level of knowledge sharing in the Department?	81
5.5 What are the knowledge sharing barriers?	82

5.6 What are the communication tools and resources that can assist in enhancing KM?	84
5.7 Do employees utilise InfoHub?	84
5.8 Comments and concerns about KM in the Department	85
5.9 Summary	86
CHAPTER SIX: CONCLUSIONS AND RECOMMENDATIONS	87
6.1 Summary of the study	87
6.2 Conclusions	87
6.2.1 What is the level of awareness of the Department staff toward KM?	88
6.2.2 Do Junior Staff and management know about the Department's	
effort to implement a KM programme and if yes, would they support it?	88
6.2.3 What are the KM opportunities within the Department?	88
6.2.4 What is the level of knowledge sharing in the Department?	88
6.2.5 What are the knowledge sharing barriers?	89
6.2.6 What are the communication tools and resources that can assist	
in enhancing KM?.	89
6.2.7 Do employees utilise InfoHub?	89
6.3 Recommendations	89
6.4 Future research	91
REFERENCES	92
APPENDICES	105
Appendix A: Cover letter	105
Appendix B: Junior Staff and Deputy Directors' questionnaire	106
Appendix C: Directors' questionnaire	110
Appendix D: Chief Directors' questionnaire	114

LIST OF TABLES

Table 1: Barriers and solutions to knowledge sharing	32
Table 2: Population, sample size and response rate	44
Table 3: Gender variation	50
Table 4: Term of the position	50
Table 5: Years worked in the National Department of Housing	51
Table 6: Position of respondents at Junior Staff level	52
Table 7: Awareness of staff about knowledge management	53
Table 8: Source hearing about KM	53
Table 9: Indications on whether lack of knowledge can affect employees' performance	54
Table 10: Employees benefiting from systematic knowledge sharing	54
Table 11: Employees receiving incentives for sharing knowledge	55
Table 12: Incentives for sharing knowledge	55
Table 13: Level of staff awareness of KM initiative	56
Table 14: Support of KM initiative	56
Table 15: Reasons for supporting KM initiative	57
Table 16: Categories on knowledge needed by employees to perform their job better	58
Table 17: Knowledge services available for completing given tasks	58
Table 18: Needing work related assistance	59
Table 19: Person approached for work related assistance	59
Table 20: Perceptions regarding the ability to acquired knowledge to	
complete given tasks	60
Table 21: Approached for work related problem	60
Table 22: Assistance of others	61
Table 23: What is done with knowledge accrued?	61
Table 24: What is done with report or document?	62
Table 25: Colleagues knowledgeable of respondent's expertise	62
Table 26: Subordinates knowing of job expertise of the Chief Director	63
Table 27: Categories of knowledge one would like to have to do their job better	63
Table 28: Perceived knowledge sharing barriers in the Department	64
Table 29: Mechanisms to encourage knowledge sharing	65

Table 30: Knowledge that is at risk	65
Table 31: Good working relationship between respondents and their supervisors	66
Table 32: Good working relationship between Directors level respondents and	
their subordinates	66
Table 33: Good working relationship among colleagues	67
Table 34: Promotion of knowledge sharing by Chief Directors	67
Table 35: Means of encouraging knowledge sharing	67
Table 36: Chief Directors' responses relating to form and location of knowledge and	
information	69
Table 37: Directors' responses relating to form and location of knowledge and	
information	70
Table 38: Deputy Directors' responses relating to form and location of knowledge and	
information	71
Table 39: Junior Staff responses relating to form and location of knowledge and	
information	72
Table 40: Systems used to acquire information	73
Table 41: Access InfoHub on computer	74
Table 42: Information on InfoHub useful	74
Table 43: Reasons why information on the InfoHub is not useful	75
Table 44: Assistance received with InfoHub	75
Table 45: InfoHub training need	76
Table 46: Communication mechanisms	76
Table 47: Comments or concerns regarding KM in the Department	77

LIST OF FIGURES

Figure 1: The knowledge audit methodology roadmap	10
Figure 2: Knowledge hierarchy	14
Figure 3: The relationship between people, process and technology	19
Figure 4: Organizational cultural enablers and barriers	22

LIST OF ACRONYMS

AGIMO Australian Government Information Management Office

DPSA Department of Public Service and Administration

HSS Housing Subsidy System

HUIMS Housing Urban Information Management System

KM Knowledge management

MIS Management Information Services (Chief Directorate)

No Number

NeLH The National Electronic Library for Health

OECD Organization for Economic Co-operation and Development