

Enabling retention of organisational

memory through social networking

Busiwe Stamper

29621250

A research project submitted to the Gordon Institute of Business Science,
University of Pretoria, in partial fulfilment of the requirements for the degree of
Master of Business Administration.

10 November 2010

© 2010 University of Pretoria. All rights reserved. The copyright in this work vests in the University of Pretoria. No part of this work may be reproduced or transmitted in any form or by any means, without the prior written permission of the University of Pretoria.

©© UUnniivveerrssiittyy ooff PPrreettoorriiaa

i

ABSTRACT

This research highlights the retention of organisational memory when employees

resign, as an issue that organisations battle with. Attempts to counter the impact of

organisational memory loss has led to the use of various tools and methods which

do not completely eliminate the knowledge gap caused, when employees leave.

The purpose of the research is to determine if the use of social networks can

enable retention of organisational memory.

The target population were defined as people employed or previously employed. A

quantitative method was used for the research. Data was collected by completion

of an online survey distributed as a link to the sample group.

The research findings suggest if social networking is to be used for retention of

organisational memory; the employeesô ages are not a predictor of how they will

use it. Keeping in contact with ex-employees and enabling a knowledge-sharing

culture within organisations does not predict how ex-employees will engage in

social networking, when attempting to exchange information to retain

organisational memory. When employers do not enable access to social network

sites at the work place, it is unlikely that employees will engage in work-related

discussions in social network sites for the benefit of their employers.

© 2010 University of Pretoria. All rights reserved. The copyright in this work vests in the University of Pretoria. No part of this work may be reproduced or transmitted in any form or by any means, without the prior written permission of the University of Pretoria.

©© UUnniivveerrssiittyy ooff PPrreettoorriiaa

ii

KEYWORDS

Organisational memory

Social networking

Knowledge management

© 2010 University of Pretoria. All rights reserved. The copyright in this work vests in the University of Pretoria. No part of this work may be reproduced or transmitted in any form or by any means, without the prior written permission of the University of Pretoria.

©© UUnniivveerrssiittyy ooff PPrreettoorriiaa

iii

DECLARATION

I declare that this research project is my own work. It is submitted in partial

fulfilment of the requirements for the degree of Master of Business Administration

at the Gordon Institute of Business Science, University of Pretoria. It has not been

submitted before for any degree or examination in any other University. I further

declare that I have obtained the necessary authorisation and consent to carry out

this research.

Busiwe Primrose Stamper

10 November 2010

© 2010 University of Pretoria. All rights reserved. The copyright in this work vests in the University of Pretoria. No part of this work may be reproduced or transmitted in any form or by any means, without the prior written permission of the University of Pretoria.

©© UUnniivveerrssiittyy ooff PPrreettoorriiaa

iv

ACKNOWLEDGEMENTS

I would like to acknowledge and thank the following people for their assistance and

support.

Karen Luyt, my supervisor, for her commitment, guidance, support and attention to

detail. Kerry Chipp, lecturer at the Gordon Institute of Business Science (GIBS), for

helping birth the topic for this research.

My fiancé, Xolani Quma and daughter, Uyanga, for their patience and

understanding during the long hours spent away from home.

Nokuzola Ndlangisa, my friend, for being a second mother to Uyanga when the

research was taking its toll.

Syndicate 11, from GIBS 2009/2010 class, for making the 2 year MBA program a

joyful and exciting journey; our interaction has indeed extended beyond being

classmates to being friends that I will cherish.

I would like to thank everyone who participated in the research survey.

 I thank my Lord and Saviour, Jesus Christ, for helping me stay focused during this

study period.

© 2010 University of Pretoria. All rights reserved. The copyright in this work vests in the University of Pretoria. No part of this work may be reproduced or transmitted in any form or by any means, without the prior written permission of the University of Pretoria.

©© UUnniivveerrssiittyy ooff PPrreettoorriiaa

v

CONTENTS

 CHAPTER 1 ... 1

1. INTRODUCTION TO RESEARCH PROBLEM .. 1

1.1 RESEARCH TITLE... 1

1.2 RESEARCH PROBLEM .. 1

1.3 RESEARCH SCOPE ... 4

1.4 RESEARCH AIM .. 5

1.5 RESEARCH MOTIVATION... 6

1.6 CONCLUSION .. 7

CHAPTER 2 .. 9

2 LITERATURE REVIEW ... 9

2.1 HOW LEARNING TAKES PLACE ... 9

2.2 ORGANISATIONAL KNOWLEDGE .. 9

2.3 ORGANISATIONAL MEMORY .. 11

2.4 KNOWLEDGE MANAGEMENT ... 12

2.5 ORGANISATIONAL MEMORY LOSS .. 13

2.6 THE IMPACT OF ORGANISATIONAL MEMORY-LOSS .. 14

2.7 ATTEMPTS TO PRESERVE ORGANISATIONAL MEMORY 15

2.8 SOCIAL NETWORKING ... 16

2.9 WEB 2.0 ... 18

2.10 IS WEB 2.0 A FAD OR A TREND? ... 19

2.11 WHO IS LIKELY TO USE SOCIAL NETWORKING FOR KNOWLEDGE

SHARING? .. 20

2.12 ADOPTION OF SOCIAL NETWORKING BY DIFFERENT GENERATIONS 23

2.13 ENTERPRISE SOCIAL NETWORKING ... 24

2.14 CONCLUSION .. 25

CHAPTER 3 .. 27

3 RESEARCH HYPOTHESES .. 27

3.1 INTRODUCTION .. 27

3.1.1 RESEARCH STATEMENT 1: ... 27

3.1.2 RESEARCH STATEMENT 2: ... 31

3.1.3 RESEARCH STATEMENT 3: ... 32

© 2010 University of Pretoria. All rights reserved. The copyright in this work vests in the University of Pretoria. No part of this work may be reproduced or transmitted in any form or by any means, without the prior written permission of the University of Pretoria.

©© UUnniivveerrssiittyy ooff PPrreettoorriiaa

vi

3.2 CONCLUSION .. 33

CHAPTER 4 .. 34

4 RESEARCH METHODOLOGY .. 34

4.1 INTRODUCTION .. 34

4.2 METHODOLOGY AND RATIONALE .. 35

4.3 POPULATION OF RELEVANCE ... 36

4.4 UNIT OF ANALYSIS .. 37

4.5 SAMPLING METHOD AND SIZE .. 38

4.6 DATA COLLECTION METHOD ... 39

4.7 DATA ANALYSIS ... 41

4.8 RESEARCH LIMITATIONS .. 42

4.9 CONCLUSION .. 43

CHAPTER 5 .. 44

5 RESULTS .. 44

5.1 INTRODUCTION ... 44

5.2 GENERAL STRUCTURE OF THE SAMPLE GROUP .. 45

5.3 RESEARCH STATEMENT 1: .. 48

5.3.1 GENERAL FREQUENCY TEST RESULTS ... 48

5.3.2 UNPAIRED T-TEST - FISHERôS EXACT TEST RESULTS 52

5.4 RESEARCH STATEMENT 2: .. 61

5.4.1 FREQUENCY TEST RESULTS ... 61

5.4.2 UNPAIRED T TEST - FISHERôS EXACT TEST RESULTS 69

5.5 RESEARCH STATEMENT 3: .. 73

5.5.1 FREQUENCY TEST RESULTS ... 73

5.6 RESULTS OVERVIEW ... 79

CHAPTER 6 .. 80

6 DISCUSSION OF RESULTS .. 80

6.1 INTRODUCTION .. 80

6.2 REVIEW: GENERAL CHARACTERISTICS OF THE RESPONDENTS ï JOB

LEVELS ... 81

6.3 RESEARCH STATEMENTS REVIEWED: RESEARCH STATEMENT 1 81

6.3.1 INTRODUCTION .. 81

6.3.2 FREQUENCY TEST RESULTS ... 83

© 2010 University of Pretoria. All rights reserved. The copyright in this work vests in the University of Pretoria. No part of this work may be reproduced or transmitted in any form or by any means, without the prior written permission of the University of Pretoria.

©© UUnniivveerrssiittyy ooff PPrreettoorriiaa

vii

6.3.3 FISHERôS EXACT TEST RESULTS ... 84

6.3.4. CONCLUSION: RESEARCH STATEMENT 1 .. 87

6.4 RESEARCH STATEMENTS REVIEWED: RESEARCH STATEMENT 2 87

6.4.1 INTRODUCTION .. 87

6.4.2 FREQUENCY TEST RESULTS ... 88

6.4.3 RESULTS UNPAIRED T TEST - FISHERôS EXACT TEST RESULTS 90

6.5 RESEARCH STATEMENTS REVIEWED: RESEARCH STATEMENT 3 92

6.5.1 INTRODUCTION .. 92

6.5.2 FREQUENCY TEST RESULTS ... 93

6.5.3 CONCLUSION .. 94

CHAPTER 7 .. 95

7 CONCLUSION .. 95

7.1 INTRODUCTION .. 95

7.2 RECOMMENDATIONS ... 96

7.3 AREAS FOR FUTURE RESEARCH ... 97

7.4 CONCLUSION .. 98

8 REFERENCES ... 99

9 APPENDICES ... 107

APPENDIX A: RESEARCH QUESTIONNAIRE .. 108

APPENDIX B: RESEARCH SUMMARY RESULTS ... 116

© 2010 University of Pretoria. All rights reserved. The copyright in this work vests in the University of Pretoria. No part of this work may be reproduced or transmitted in any form or by any means, without the prior written permission of the University of Pretoria.

©© UUnniivveerrssiittyy ooff PPrreettoorriiaa

viii

LIST OF FIGURES

Figure 1: Theory of Knowledge Management to prevent Memory Loss 13

Figure 2: Age groups of respondents .. 46

Figure 3: Job levels of the sample group .. 47

Figure 4: Social networks of which the respondents are members .. 49

Figure 5: Uses of online social networking sites by respondents ... 50

Figure 6: Willingness to approach strangers to source work-related information 52

Figure 7: Companies keeping in contact with ex-employees .. 62

Figure 8: Methods companies use to keep in contact with ex-employees 63

Figure 9: Companies sourcing work-related information from ex-employees 64

Figure 10: Ex-employers keeping contact with respondents ... 65

Figure 11: Respondentôs source of work-related information .. 66

Figure 12: Ownership of social networking tools by respondentôs employers 67

Figure 13: Access to employersô social networking tools after resignation 68

Figure 14: Willingness of respondents to share information with ex-colleagues through

employersô social network tools ... 69

Figure 15: Previous attempts by respondentsô employers to retain acquired information

upon resignation ... 74

Figure 16: Previous employers contacting respondents .. 75

Figure 17: Respondents keeping in contact with ex-colleagues ... 76

Figure 18: Methods used by respondents to keep in contact with ex-colleagues 77

Figure 19: Assessment of whether or not previous employers had social networking tools

 ... 78

Figure 20: Respondents still using previous employersô social networking tools 78

© 2010 University of Pretoria. All rights reserved. The copyright in this work vests in the University of Pretoria. No part of this work may be reproduced or transmitted in any form or by any means, without the prior written permission of the University of Pretoria.

©© UUnniivveerrssiittyy ooff PPrreettoorriiaa

ix

LIST OF TABLES

Table 1: The millennium dotcom bubble vs. Web 2.0 hype ... 20

Table 2: Required data and potential sources of data .. 41

Table 3: Employment status of the sample group ... 47

Table 4: Unpaired T-test results - Research Statement 1 .. 54

Table 5: Unpaired T-test - Research Statement 1 .. 55

Table 6: Unpaired T-test - Research Statement 1 .. 56

Table 7: Unpaired T-test - Research Statement 1 .. 57

Table 8: Unpaired T-test - Research Statement 1 .. 58

Table 9: Unpaired T-test - Research Statement 1 .. 59

Table 10: Unpaired T-test - Research Statement 1 .. 60

Table 11: Unpaired T-test - Research Statement 2 .. 71

Table 12: Unpaired T-test - Research Statement 2 .. 72

© 2010 University of Pretoria. All rights reserved. The copyright in this work vests in the University of Pretoria. No part of this work may be reproduced or transmitted in any form or by any means, without the prior written permission of the University of Pretoria.

©© UUnniivveerrssiittyy ooff PPrreettoorriiaa

1

CHAPTER 1

1. INTRODUCTION TO RESEARCH PROBLEM

1.1 RESEARCH TITLE

The title of the research project is ñEnabling retention of organisational memory

through social networking.ò

1.2 RESEARCH PROBLEM

Employees in organisations contribute to organisational success through their

knowledge, ideas and collaboration; as a result, knowledge becomes an important

asset contributing to the formation of organisational memory (Scalzo, 2006). Dieng

et al. (1998) in Abel (2008) refer to organisational memory as the explicit

representation of knowledge and information in an organisation to ensure access

and re-use by employees for their tasks, while Stein & Zwass (1995) in Abel (2008,

p. 19) refer to it as óóThe means by which knowledge from the past is brought to

bear on present activities and may result in higher or lower levels of organizational

effectiveness.ôô

Organisations spend significant resources building intellectual capacity, employee

skills and capabilities, but, in the employee life cycle there comes a time when

employees leave the employ of companies for which they have worked. The major

challenge and risk, facing organisations is the aging workforce and the exit of

© 2010 University of Pretoria. All rights reserved. The copyright in this work vests in the University of Pretoria. No part of this work may be reproduced or transmitted in any form or by any means, without the prior written permission of the University of Pretoria.

©© UUnniivveerrssiittyy ooff PPrreettoorriiaa

2

experienced, skilled and knowledgeable workers from all levels within

organisations (Lahaie, 2005; Calo, 2008). As the experienced workforce exits

organisations, the ñorganisational knowledge and memoryò of what has worked and

failed over the years is lost in the process. According to Calo (2008), an

unprecedented loss of human capital will be experienced between now and the

year 2020 unless actions are taken to transfer the knowledge from valued long-

time employees.

Organisational memory loss is a resource often unmeasured because its effects

are gradually manifested through slow depletion of organisational experiences.

This process takes place gradually and yet its cumulative effects over time can be

overwhelming (Coldwell, 2007). Organisational memory-loss is a challenge that

can significantly influence an organisationôs ability to successfully advance its

objectives, avoid repeating mistakes and leverage the accomplishments of exiting

employees (Coffey & Hoffman, 2003). The challenge of preventing the loss of

expert knowledge to enable knowledge preservation is persistent, and will become

worse as the ñbaby boomò generation approaches retirement age (Coffey &

Hoffman, 2003) since they would be exiting the workforce with knowledge and

experience which the younger generations cannot acquire quickly through

studying, but only through years of staying employed.

The question is whether social networking can be used to capture and maintain

organisational memory as employees leave organisations. When individuals leave

© 2010 University of Pretoria. All rights reserved. The copyright in this work vests in the University of Pretoria. No part of this work may be reproduced or transmitted in any form or by any means, without the prior written permission of the University of Pretoria.

©© UUnniivveerrssiittyy ooff PPrreettoorriiaa

3

organisations to join new employers, often they keep contact with previous

colleagues to keep track of changes taking place in the social circles left behind in

previous employment. Leavers find strategies to ensure their personal memory

related to old employers is regularly updated and maintained, but companies find it

challenging to capture and restore lost organisational memory from ex-employees.

According to Office of Communications (2008), social networking sites are a

potential mine of information people use to look for current and past colleagues,

candidates, employers and prospective employers. Given how social networking

sites are being used, there is potential for extending their use towards business-

related objectives of ensuring knowledge preservation and organisational

memories to enable competitiveness among organisations.

Social networking is perceived capable of expanding social contacts, improving

customer relations, enabling cost effective recruitment of high calibre staff and

improving staff morale, motivation and job satisfaction (Van Zyl, 2009).

Organisations could leverage off the benefits derived from social networking to

retain and access the corporate memories as employees exit and enter the

workplace.

© 2010 University of Pretoria. All rights reserved. The copyright in this work vests in the University of Pretoria. No part of this work may be reproduced or transmitted in any form or by any means, without the prior written permission of the University of Pretoria.

©© UUnniivveerrssiittyy ooff PPrreettoorriiaa

4

1.3 RESEARCH SCOPE

The scope of the research is limited to, and encompasses, the definitions of the

following terms:

Social networking:

Social networking sites refer to a group of Web-based technologies, applications

and services that enable participation, creation of online communities and easy

collaboration and sharing of content or services. It is also known as Web 2.0

(Furness, 2008). It is this definition that will be referred to throughout this document

when referring to social networking.

Social network:

Social network refers to ña community of online users, often replicating a memberôs

offline social networkò (Business Insights, 2008, p. 22). This could be demonstrated

in the form of circles, in which people interact and connect with others, often

overlapping between business and personal relationships and transcending

organisational boundaries and hierarchies (Avram, 2006).

Organisational memory:

¶ Organisational memory refers to organisational learning, including

information presented in the form of rules, procedures and directives to

© 2010 University of Pretoria. All rights reserved. The copyright in this work vests in the University of Pretoria. No part of this work may be reproduced or transmitted in any form or by any means, without the prior written permission of the University of Pretoria.

©© UUnniivveerrssiittyy ooff PPrreettoorriiaa

5

facilitate work distribution and the shared assumptions, beliefs, attitudes and

behaviours of a particular organisational culture (Fisher, 2000 in Rusaw,

2004).

¶ Some authors refer to organisational memory as institutional memory

(Coffey & Hoffman, 2003), while others refer to it as corporate memory

(Sutcliffe, 2003; Beckett, 2000). It is apparent these terms can be used

interchangeably, while having the same meaning. However, organisational

memory is term that will be used throughout this document.

1.4 RESEARCH AIM

The purpose of the research is to assess if social networking can be used to

access organisational memory to mitigate the impact of organisational memory-

loss. This research is not intended to address the technical aspects related to the

function of social networking.

Working individuals, who use social networking tools (Web 2.0), and those who do

not, will be contacted to assess if they maintain contact and interaction with

previous colleagues after leaving previous employment. This is to establish the

extent of continuity of knowledge sharing and preservation of organisational

memory.

The results obtained from the research will inform whether or not the use of social

networking, for the purpose of retaining organisational memory, can be effectively

© 2010 University of Pretoria. All rights reserved. The copyright in this work vests in the University of Pretoria. No part of this work may be reproduced or transmitted in any form or by any means, without the prior written permission of the University of Pretoria.

©© UUnniivveerrssiittyy ooff PPrreettoorriiaa

6

applied. Paoli and Prencipe (2003) state that firms should revamp their memory

and maintain co-ordination by practicing their routines to avoid memory loss. Social

networking is one of the tools already being used by the public to share information

and knowledge (Andreano, 2008), and this is why a need to explore how its

application can be extended to include retention of organisational memory has

been identified.

Coghlan and McAuliffe (2003) in Daley (2008) suggest that organisations are open

systems dependent on, and continually interacting with, their external environment.

In the research, it will be investigated if companies do interact with past employees

to withdraw organisational memory, and if the methods used to facilitate this

process include social networking.

1.5 RESEARCH MOTIVATION

The challenge of organisational memory-loss is not only an organisational

challenge but a country problem. Not only do organisations lose employees to

other organisations, but countries lose highly-skilled citizens to other countries

through emigration (HSRC, 2004), thereby creating a vacuum of corporate

memories. Over the past thirty-six years, the majority of recorded skilled emigrants

from South Africa were in the most productive age groups of between 25 and 45

years, implying that South Africa experiences a brain-drain from citizens who are

already trained and established professionals (HSRC, 2004). Not only does

corporate memory-loss prevent companies from efficiently competing, but it

prevents them effectively competing globally.

© 2010 University of Pretoria. All rights reserved. The copyright in this work vests in the University of Pretoria. No part of this work may be reproduced or transmitted in any form or by any means, without the prior written permission of the University of Pretoria.

©© UUnniivveerrssiittyy ooff PPrreettoorriiaa

7

The use of Web 2.0 technologies, including social networking, has gained

momentum, indicated by the escalating number of registered users since the

launch of online social networks such as Facebook, Twitter and LinkedIn (Wilson,

2009). Balas (2006) in Kasavana, Nusair and Teodosic (2010) confirm that online

social networks can be used for building online communities, in which individuals

worldwide can mutually connect for many and different reasons. This confirms the

capability and functionality within social networking technologies. Given the ability

of social networks to enable interaction between people, regardless of geographic

location (Business Insights, 2008); there exists the possibility that such capabilities

could be leveraged to ensure companies can access corporate memories from

emigrated or ex-employees. This would ensure although the ñbodiesò may not be

physically present, companies can tap into the intellectual property and corporate

memories stored within employees.

1.6 CONCLUSION

The knowledge employees acquire during their years of employment is an asset

that organisations should guard and protect. Organisations lose memory as a

result of employees leaving and it is crucial they devise ways of minimising the

impact of memory loss.

This document is structured according to chapters. Chapter 2 discusses the

literature review around the constructs of the research topic. The literature review

also discusses the research performed previously on social networking,

organisational memory and knowledge management. Chapter 3 discusses the

© 2010 University of Pretoria. All rights reserved. The copyright in this work vests in the University of Pretoria. No part of this work may be reproduced or transmitted in any form or by any means, without the prior written permission of the University of Pretoria.

©© UUnniivveerrssiittyy ooff PPrreettoorriiaa

8

research statements and propositions to be evaluated. The research statements

are stated as hypotheses. Chapter 4 discusses the research methodology that was

followed to enable data collection. Chapter 5 presents the results collected from

the online survey, and chapter 6 presents an analysis of the research results in

relation to the research statements. Chapter 7 presents a summary of the main

conclusions of the study, as well as recommendations for further research.

© 2010 University of Pretoria. All rights reserved. The copyright in this work vests in the University of Pretoria. No part of this work may be reproduced or transmitted in any form or by any means, without the prior written permission of the University of Pretoria.

©© UUnniivveerrssiittyy ooff PPrreettoorriiaa

9

CHAPTER 2

2 LITERATURE REVIEW

Literature around the constructs, organisational memory and social networking was

explored to get an understanding of its origin and evolution, as well as research

already conducted in these areas.

2.1 HOW LEARNING TAKES PLACE

Learning takes place through constructing and transforming experience into

knowledge, skills, attitudes, values, emotion, senses and beliefs (Coghlan &

McAuliffe, 2003 in Daley, 2008). From this description it is apparent that through

learning knowledge is acquired and accumulated when there is cross sharing

among individuals. Employee knowledge-sharing is the ability to exchange work-

related experience, expertise, know-how and contextual information with other

employees through informal and formal interactions within, or across, teams or

work units (Soonhee & Hyangsoo, 2006). It is from this premise that Senge (2006)

in Daley (2008) devised the theory, termed organisational learning, which suggests

that, in organisations, people continually learn how to learn together.

2.2 ORGANISATIONAL KNOWLEDGE

Theory on corporate knowledge infers knowledge exists in the form of explicit

knowledge and tacit knowledge. Scalzo (2006) describes tacit knowledge as

personal, undocumented, intuitive, difficult to articulate and learned through

© 2010 University of Pretoria. All rights reserved. The copyright in this work vests in the University of Pretoria. No part of this work may be reproduced or transmitted in any form or by any means, without the prior written permission of the University of Pretoria.

©© UUnniivveerrssiittyy ooff PPrreettoorriiaa

10

experience - knowledge that resides in the individualôs mind, while explicit

knowledge is knowledge that can be transferred to paper and stored in files,

notebooks, computer databases and emails. Ardichvili, Page and Wentling (2003)

are of the view that organisationsô competitive advantage lies in the intangible, tacit

knowledge of employees embedded in the stories they tell, and on the skills

produced and disseminated in discussions and networking activities.

While face-to-face interactions among employees may be limited due to

geographically dispersed multinational companies, and employees exiting

employment, virtual communities supported by Internet technologies are some of

the alternatives to live conversations and knowledge exchange (Ardichvili et al.

2003)

It is imperative organisational knowledge is defined to clarify the context and

methods in which organisations acquire knowledge. Tell (2004, p. 461) describes

institutional knowledge as ñthe reality, as it is perceived by agents in complex

organisations, influencing the very peculiarities of organisation members coming

from different professions, scientific backgrounds, market conditions, and

countriesò. This implies that, as organisations evolve, employees scan the internal

environment and establish personal interpretations of how the processes work, and

this knowledge is acquired through experience and observing what has worked

and failed over the years.

© 2010 University of Pretoria. All rights reserved. The copyright in this work vests in the University of Pretoria. No part of this work may be reproduced or transmitted in any form or by any means, without the prior written permission of the University of Pretoria.

©© UUnniivveerrssiittyy ooff PPrreettoorriiaa

11

Sharp (1996) refers to total corporate memory as formal and informal, collective

and individual, data and knowledge held by employees and gained through their

experience and positions within an organisation.

2.3 ORGANISATIONAL MEMORY

Rusaw (2004) defines organisational memory as a collection of organisational

learning that entails information stored for future individual and corporate use. The

author adds that individuals, with technical knowledge, and able to apply it to a

variety of complex and novel situations, possess institutional memories. Beckett

(2000) expands on Rusawôs (2004) definition and argues that all organisations,

including newly established ones, have their own practices and routines reflecting

the organisationôs purpose and prior experience of people in it, and that this

combination constitutes corporate memory. Corporate memory may accumulate

as a result of shared assumptions, beliefs, attitudes, and behaviours of a particular

organisational culture (Fisher, 2000 in Rusaw, 2004).

Lahaie (2005) is of the view that corporate memory is used to maintain the status

quo in organisations to predict reactions of people based on shared

assumptions, beliefs and attitudes that have evolved over years. When corporate

memory or knowledge is not effectively managed, it results in corporate memory-

loss (Lahaie, 2005).

© 2010 University of Pretoria. All rights reserved. The copyright in this work vests in the University of Pretoria. No part of this work may be reproduced or transmitted in any form or by any means, without the prior written permission of the University of Pretoria.

©© UUnniivveerrssiittyy ooff PPrreettoorriiaa

12

2.4 KNOWLEDGE MANAGEMENT

It is imperative to differentiate between knowledge management and organisational

memory to identify overlapping concepts that may exist. According to Lahaie

(2005), knowledge management involves creating and maintaining the optimal

environment to retain organisational memory. Knowledge management seeks

continuously to convert tacit knowledge, based on employeesô experience, into

explicit knowledge for the benefit of the organisation (Lahaie, 2005).

McKenzie and Van Winkelen (2004), state the ability to manage and sustain an

effective network of knowledge-based relationships over time is a crucial

competence for knowledgeable organisations. This suggests the network of

relationships a company keeps and maintains may assist in maintaining its

knowledge. The longer employees stay with one organisation, the stronger their

awareness of the tacit and explicit knowledge that exists within that organisation,

which awareness develops to become their organisational memory to assist them

in making decisions for the organisation (Lahaie, 2005).

It is vital organisations evaluate and identify the type of knowledge needed and

when it is needed, the resources available externally and how the relationship

networks can assist in achieving the identified goals (McKenzie & Van Winkelen,

2004). Organisations have an opportunity to extend their relationship networks to

ex-employees for the purpose of sustaining knowledge.

© 2010 University of Pretoria. All rights reserved. The copyright in this work vests in the University of Pretoria. No part of this work may be reproduced or transmitted in any form or by any means, without the prior written permission of the University of Pretoria.

©© UUnniivveerrssiittyy ooff PPrreettoorriiaa

13

To illustrate the link between the concepts-values, corporate culture, organisational

knowledge and knowledge management; Lahaie (2005) suggests the following

thread to depict connections between these concepts (See Figure 1 below).

Source: Lahaie (2005, p. xliv).

Figure 1: Theory of Knowledge Management to prevent Memory Loss

There is undoubtedly a link between knowledge management and organisational

memory.

2.5 ORGANISATIONAL MEMORY LOSS

Scalzo (2006) critiques past research conducted on organisational memory-loss,

and infers it has focused only on loss of memory as a result of one technical expert

retiring from an organisation, or when few people resign, in contrast to the impact

of the loss of memory as a result of many individuals leaving concurrently. These

are the possible scenarios depicting how organisational memory-loss can manifest.

© 2010 University of Pretoria. All rights reserved. The copyright in this work vests in the University of Pretoria. No part of this work may be reproduced or transmitted in any form or by any means, without the prior written permission of the University of Pretoria.

©© UUnniivveerrssiittyy ooff PPrreettoorriiaa

14

To effectively manage its impact, organisations must consider all possibilities and

devise ways of countering such impact.

2.6 THE IMPACT OF ORGANISATIONAL MEMORY-LOSS

According to Lahaie (2005), a study of corporate memory loss revealed that

impact of corporate memory-loss is felt at every level within the organisation and

is significant, owing to the fact the more senior the person leaving, the deeper the

loss of organisational continuity, and the bigger the decrease in competency levels

(Lahaie, 2005; Scalzo, 2006). And the time it takes for new persons to develop and

acquire sufficient organisational memory and organisational knowledge for

effective decision making, could be regarded as time lost, for the organisation is

deterred from functioning at optimum level. To minimise the loss, there is a need to

ensure the new person hired possesses specific qualities and competencies over

and above prerequisites.

Employees holding senior and managerial positions possess organisational

knowledge likely to have taken years to develop. Lahaie (2005) is of the view it is

easier to effectively execute a management function when a manager or employee

has been with the organisation long enough to have experienced and witnessed

the progression, within the company, from planning to executing decisions.

© 2010 University of Pretoria. All rights reserved. The copyright in this work vests in the University of Pretoria. No part of this work may be reproduced or transmitted in any form or by any means, without the prior written permission of the University of Pretoria.

©© UUnniivveerrssiittyy ooff PPrreettoorriiaa

15

2.7 ATTEMPTS TO PRESERVE ORGANISATIONAL MEMORY

Calo (2008) states once knowledge is lost it can never be fully recovered.

However, this research seeks to counter Calo (2008) by evaluating whether or not

social networking can enable retention of organisational memory. This implies that

although knowledge and memory could be lost due to an exiting workforce, social

networking could be used to retain lost organisational memory.

The following methods are efforts, which according to Coffey and Hoffman (2003),

were implemented to preserve organisational memory but yielded ineffective

results. This resulted from the trade-offs between ease of acquisition and usability

of the information acquired. The methods, as stated by Coffey and Hoffman (2003),

will be evaluated and included in the research questions. These are:

¶ Exit interviews: Although the information acquired may be useful, exit

interviews have been found to be superficial and unworkable if the

employee leaves under unpleasant circumstances.

¶ Corporate archives: The search for information from corporate archives may

be difficult due to deficiencies in indexing. When companies attempt to

automate the process, the work evolved into data mining that did not

capture employeesô experiences and know how.

¶ Knowledge acquisition tools: Criticism regarding knowledge acquisition tools

is, they consume vast amounts of time and take employees away from main

tasks. And diverting time-pressed employees from their main tasks to record

information on an ongoing basis poses a challenge.

© 2010 University of Pretoria. All rights reserved. The copyright in this work vests in the University of Pretoria. No part of this work may be reproduced or transmitted in any form or by any means, without the prior written permission of the University of Pretoria.

©© UUnniivveerrssiittyy ooff PPrreettoorriiaa

16

Some research conducted by Scalzo (2006) revealed, when changes take place in

organisations, people remained the primary source of information and knowledge

And, despite attempts to preserve organisational memory through capturing data

on paper and tools, people often are the preferred source because information

and knowledge shared can be probed and interrogated.

2.8 SOCIAL NETWORKING

ñSimply put, there are no alternatives but to become ômore digitalô with whatever

assets are availableò, (Economist Intelligence Unit, 2010 in Prentice, 2010).

Social networking sites have gained popularity and are among the most accessed

sites on the Internet. The popularity of these sites is enhanced as the number of

registered users increases (Mislove, Marcon, Gummadi, Druschel & Bhattacharjee,

2007). Facebook, a social networking website launched in 2004 had registered

users of 200 million in 2009 and LinkedIn, a site launched in 2003, had 36 million

registered users in 2009 (Wilson, 2009). According to Wilson (2009) & Business

Insights (2010), LinkedIn has positioned itself as the premier professional network

and promotes more networking than socialising. Barnes and Barnes (2009) define

social networking as asynchronous and/or synchronous technology platforms that

allow a unified communication to take place, where users have the ability of

interacting with others simultaneously.

© 2010 University of Pretoria. All rights reserved. The copyright in this work vests in the University of Pretoria. No part of this work may be reproduced or transmitted in any form or by any means, without the prior written permission of the University of Pretoria.

©© UUnniivveerrssiittyy ooff PPrreettoorriiaa

17

Social networking has altered how people interact, communicate, share and

circulate information, and this new form of connectivity is rapidly clouding the

distinction between professional and private (Deloitte, 2009). Barnes and Barnes

(2009) consider it unwise to remain disconnected from a business perspective due

to the benefits associated with social networking.

According to MWEB (2010), in Prentice (2010), approximately 74% of South

Africans surfing the Internet intend visiting social networking platforms, and at least

50% of Facebook users log onto the site daily. Globally, 22% of the time spent

online is spent on social networking sites (MWEB, 2010 in Prentice 2010). These

statistics depict the popularity of social networking and how it has infiltrated

peopleôs lives.

Social networking sites have unique features that enable connection and

interaction between strangers for the exchange of information (Kasavana et al.

2010). The interconnectivity can be among friends, family, business associates,

colleagues and strangers. Since the channels of interaction can overlap, Kasavana

et al. (2010) highlight that active users tend to participate in multiple networks,

such as business networks, career colleague networks and family and friendsô

networks. Kasavana et al. (2010) are of the view that online social networks, when

applied in the working environment, allow employees to find one another and share

knowledge.

© 2010 University of Pretoria. All rights reserved. The copyright in this work vests in the University of Pretoria. No part of this work may be reproduced or transmitted in any form or by any means, without the prior written permission of the University of Pretoria.

©© UUnniivveerrssiittyy ooff PPrreettoorriiaa

18

While social networking is seen to present great opportunities for networking,

collaborating, sharing best practices, communicating and connecting with an

unlimited group of people of similar needs (Patton, 2009; Barnes & Barnes, 2009),

others associate it with great reputational risk manifesting as a result of individuals

damaging a brandôs reputation through discussions held via social networking

sites (Deloitte, 2009).

Other pitfalls include inappropriate content and misuse of resources (Furness,

2008), legal risks from loss of an organisationôs competitive advantage through

confidential company information shared online, as well as operational risks from

not complying with operational policies and procedures during implementation of

social networking sites (Barnes & Barnes 2009).

Individuals may associate social networking with freedom of speech and

consequently share their views openly, not considering how shared information

crosses ethical boundaries. In focusing only on conveying the message, care may

not be given to the content of the information being shared.

2.9 WEB 2.0

Business Insights (2008, p. 32) defines Web 2.0. as ña group of Web-based

technologies, applications and services that enable participation, the creation of

online communities, easy collaboration, and sharing of content or services.ò Web

2.0 involves generating opinions, participating in producing content or using the

Internet to share data, making it more than just passively visiting websites

© 2010 University of Pretoria. All rights reserved. The copyright in this work vests in the University of Pretoria. No part of this work may be reproduced or transmitted in any form or by any means, without the prior written permission of the University of Pretoria.

©© UUnniivveerrssiittyy ooff PPrreettoorriiaa

19

(Business Insights, 2008). During a survey conducted by Bournemouth University,

in the UK, on behalf of Information Technology service provider, Parity, a

significant number of organisations had not adopted Web 2.0 technologies due to

senior managementôs lack of understanding of the business benefits associated

with these technologies (Business Insights, 2008). There seems to be uncertainty

from organisations as to whether Web 2.0 is a fad or a sustainable trend, hence

the hesitation to fully adopt it (Business Insights, 2008). The section below

discusses the opinions from various authors on whether Web 2.0 will be around for

a long period or not.

2.10 IS WEB 2.0 A FAD OR A TREND?

It is critical to evaluate if the wide-scale adoption and enthusiasm surrounding Web

2.0 technology and social networking is another dotcom fad of the late 1990s. If a

gap, that has been identified surrounding organisational memory loss, will be filled

through social networking it is important organisations base the solution on a trend

and not a fad. Raina (2010) defines a trend as a structural change that is

sustainable and develops with time, and on which companies can base corporate

strategies and business models to ensure they acquire a competitive advantage.

According to KPMG (2007), evidence noted among the increasing number of

organisations converting to Enterprise 2.0 technologies, suggests these

technologies contribute to making the organisations more efficient and effective.

However, Business Insights (2010) infers social networking offers advertisers

significant amounts of global consumer expenditure, thereby making the industry

© 2010 University of Pretoria. All rights reserved. The copyright in this work vests in the University of Pretoria. No part of this work may be reproduced or transmitted in any form or by any means, without the prior written permission of the University of Pretoria.

©© UUnniivveerrssiittyy ooff PPrreettoorriiaa

20

financially successful albeit the success is not transferred to online social networks.

There is a need to ensure the success brought about by social networks is

transferred to online social networks directly, otherwise their sustainability is

uncertain. Business Insights (2008) makes a brave statement on the question of

whether or not the Web 2.0 bubble will burst, and suggests there are many key

differences between the dotcom bubble of the millennium and todayôs hype on

Web 2.0., and that these differences favour the sustainability of Web 2.0

technologies. The comparison between Web 2.0 technologies and the millennium

dotcom bubble is presented in table 1 below:

Table 1: The millennium dotcom bubble vs. Web 2.0 hype

1999/2000 2007/2008

Internet companies promise potentially high

returns and a short time from start-up to revenue

generation.

Web 2.0 companies promise potentially high

returns but revenue generation takes longer

than expected for some companies.

Overhyped talk of an Internet revolution. Fears about a credit crunch and memories of

the last dotcom bubble provide a more balanced

perspective of the Web 2.0 reality.

The median time from start-up to IPO was four

years in 1999.

The median time from start-up to IPO in the first

three quarters of 2007 was nearly eight years.

Source: Business Insights (2008)

2.11 WHO IS LIKELY TO USE SOCIAL NETWORKING FOR KNOWLEDGE

SHARING?

Research conducted by Marshall et al. (2009) and Ardichvili et al. (2003)

suggested motivation and barrier factors to usage of social networking websites for

knowledge sharing. These are discussed below.

© 2010 University of Pretoria. All rights reserved. The copyright in this work vests in the University of Pretoria. No part of this work may be reproduced or transmitted in any form or by any means, without the prior written permission of the University of Pretoria.

©© UUnniivveerrssiittyy ooff PPrreettoorriiaa

21

Marshall et al. (2009) and Ardichvili et al. (2003) highlight the importance of

participation among social network members to ensure effective knowledge

exchange. It is apparent that successful knowledge sharing facilitated through

social networks is dependent on active participation of some members possessing

the desired knowledge and others demanding such knowledge (Ardichvili et al.

2003). Consequently for social networking to be effective, the supply of relevant

knowledge and active participation of members visiting social networking sites

and posting questions when searching for information is needed. This suggests

that willingness to display hunger for knowledge, and share knowledge, is crucial

for knowledge sharing through social networks.

Marshall et al. (2009) highlight the role that social ties play in online collaboration.

Marshall et al. (2009) differ from Ardichvili et al. (2003) and suggest that online

collaboration, cooperation and participation are dependent on social ties, which

identify the degree to which people interact with one another and their level of

mutual trust. Alajmi (2008) concurs with Ardichvili et al. (2003) and suggests that

trust-based intra-team relationships motivate individualsô knowledge sharing

behaviour. Trust is a basis for effective online collaboration (Avram 2006, Marshall

et al. 2009 and Bergman, 2008), and trust, coupled with reputation, are crucial for

online interactions as proved by the importance placed on sites such as eBay on

sellerôs ratings and reputation. It seems that trust plays a crucial role in ensuring

active participation in online communication.

© 2010 University of Pretoria. All rights reserved. The copyright in this work vests in the University of Pretoria. No part of this work may be reproduced or transmitted in any form or by any means, without the prior written permission of the University of Pretoria.

©© UUnniivveerrssiittyy ooff PPrreettoorriiaa

22

Regardless of the willingness to share and receive information, if there is no prior

introduction of parties there would be limited or no knowledge-sharing between

them, since social networking websites are used primarily to sustain existing offline

relationships and few use social networking websites to meet people (Ardichvili et

al. 2003). According to Ardichvili et al. (2003), it seems that for current employees

to acquire organisational memory from past employees there needs to be prior

introduction of the parties before they can freely exchange knowledge through

social networks. Research shows most social networking website users sustain

existing offline relationships and seldom make new personal friends or contacts

(Marshall et al. 2009).

Organisational culture and climate are highlighted as crucial factors in determining

if individuals would be willing to engage in online collaboration and exchange of

information. Alajmi (2008) states knowledge-sharing research identified

organisational climate as the most crucial component for the success of

knowledge-sharing strategies. The author defines organisational climate as a set of

characteristics describing organisations and distinguishing one from the other and

how this influences peopleôs behaviour in organisations.

According to Ajaml and Koskinen (2008), in Bergou (2008), an organisationôs

culture is based on management and the practices that have been created by

employees. Anderson (1984, p. 74) in Lahaie (2005) defines organisational culture

as ñthe pattern of shared beliefs and expectations that govern the way organisation

members behaveò.

© 2010 University of Pretoria. All rights reserved. The copyright in this work vests in the University of Pretoria. No part of this work may be reproduced or transmitted in any form or by any means, without the prior written permission of the University of Pretoria.

©© UUnniivveerrssiittyy ooff PPrreettoorriiaa

23

Employees often base their decisions on the job culture because it determines the

correct way of completing tasks (Bergou 2008). This suggests if knowledge sharing

forms part of the organisational culture, employees may find it easier to share

knowledge (Furness, 2008) through social networks since knowledge sharing

would be entrenched in the organisational culture.

2.12 ADOPTION OF SOCIAL NETWORKING BY DIFFERENT GENERATIONS

According to Kupperschmidt (2000, p. 364) in Smola & Sutton (2002), a generation

is ñan identifiable group of people that share birth years, age, location and

significant life events, divided by five to seven years into the first wave, core group

and last waveò. Chen and Choi (2008) list three generations that exist in the

workplace: Baby Boomers (born between 1946 and 1964), Generation Xers (born

between 1965 and 1977) and Millennials (born after 1977). There are bound to be

behavioural differences between these generations due to differences in exposure

to world events and varying experiences resulting in different approaches, general

outlook on life and technological developments.

According to Deloitte (2007), a survey conducted by RHR International highlighted

that half of the companies that participated reported they expected to lose 50% or

more senior management by 2010, while 15% expected to lose above 75%. The

solution to the talent crisis as suggested by Deloitte (2007) is to rely on Generation

Y, those born between 1982 and 1993. If companies are to attract and retain this

generation, companies should review and adjust their management practices to

accommodate the new generation (Deloitte, 2007).

© 2010 University of Pretoria. All rights reserved. The copyright in this work vests in the University of Pretoria. No part of this work may be reproduced or transmitted in any form or by any means, without the prior written permission of the University of Pretoria.

©© UUnniivveerrssiittyy ooff PPrreettoorriiaa

24

Values espoused by Generation Y

According to Deloitte (2007), people that belong to Generation Y hold the following

values and needs in high regard:

¶ Long-term career development and multiple experiences within a single organisation

Å Sense of purpose and meaning in the work

Å Availability and access to mentors and other company champions

Å Work-life flexibility

Å Technology-savvy work environment

Å Social networks that embrace open and honest communication

Based on the values listed above, it seems the young generation would embrace

the technological features embedded in social networking. If social networking is

the ñlanguageò of the young generation, who are the future leaders of existing

companies, then organisations should adapt and embrace adjustments and

changes required in the working environment.

2.13 ENTERPRISE SOCIAL NETWORKING

McAfee (2009) founded the term Enterprise 2.0 to describe how Internet

technologies could be used on organisationsô intranets to depict the impact they

would have on business. The author places a clear distinction between social

networking and enterprise social networking, and proposes that Enterprise 2.0

refers to platforms that companies can buy or build to make visible the practices

and outputs of their employees.

© 2010 University of Pretoria. All rights reserved. The copyright in this work vests in the University of Pretoria. No part of this work may be reproduced or transmitted in any form or by any means, without the prior written permission of the University of Pretoria.

©© UUnniivveerrssiittyy ooff PPrreettoorriiaa

25

These tools emulate the functionalities of social networking sites. Enterprise 2.0 is

now a widely adopted term, which KPMG (2007) uses to define a new suite of

emergent technologies designed for the business environment, such as wikis and

blogs. A wiki is a website that allows users to create and edit content and is also a

form of collaborative working, while a blog is an unedited individualôs online

journals that can have links to other blogs (blog-roll) and allow capture of feedback

from readers (KPMG, 2007).

As the Enterprise 2.0 and Web 2.0 technologies mature, more web application

tools are likely to emerge. Social networking is likely to play a major role in future

personal and business online interaction and how information and knowledge is

accessed (Mislove et al. 2007).

2.14 CONCLUSION

The literature review highlighted the challenge faced by organisations and

countries as a result of organisational memory-loss. New technology

developments, in the form Web 2.0 technologies and social networking, provide

capabilities that could prove advantageous to companies. Data that supports social

networking is not a fad that will disappear soon has been interrogated, and

contains features in Web 2.0 technology that suggest characteristics of longevity.

Generational theory suggests that companies should exploit the preferences that

different generations in the workplace embrace.

© 2010 University of Pretoria. All rights reserved. The copyright in this work vests in the University of Pretoria. No part of this work may be reproduced or transmitted in any form or by any means, without the prior written permission of the University of Pretoria.

©© UUnniivveerrssiittyy ooff PPrreettoorriiaa

26

The uses and features of social networking have been established and have been

confirmed to include improvement of productivity in the work environment, as they

enable open communication and information sharing (Bennett, Owers, Pitt &

Tucker, 2009; Kasavana et al. 2010). However, no literature was found for enabling

retention of organisational memory through social networking and it is the intention

of the research to focus on this concept.

© 2010 University of Pretoria. All rights reserved. The copyright in this work vests in the University of Pretoria. No part of this work may be reproduced or transmitted in any form or by any means, without the prior written permission of the University of Pretoria.

©© UUnniivveerrssiittyy ooff PPrreettoorriiaa

27

CHAPTER 3

3 RESEARCH HYPOTHESES

3.1 INTRODUCTION

The purpose of this research is to evaluate if social networking can enable

retention of, and access to, organisational memory to mitigate the impact of

organisational memory-loss. The literature reviewed highlighted some variation in

the approach of conducting research of this nature. Depending on the research

objectives, some authors stated exploratory questions (Haridakis & Hanson, 2009),

while others used hypothesis (Kim & Lee, 2006). The literature reviewed confirmed

that social networking can be used in the work environment to enable collaboration

among employees; however, the extent to which its use can be explored has not

been addressed. The statements that will be tested during the research are given

in the paragraphs below.

3.1.1 RESEARCH STATEMENT 1:

Employees younger than 35 years will use social networking more, to enable

retention of organisational memory than employees who are older.

Deloitte (2007) stated that people born in the Generation ñYò era (between 1982

and 1993) value the use of social networks to enable open and honest

communication. In terms of this statement, this research will verify if the younger

generation uses social networking more for retention of organisational memory

© 2010 University of Pretoria. All rights reserved. The copyright in this work vests in the University of Pretoria. No part of this work may be reproduced or transmitted in any form or by any means, without the prior written permission of the University of Pretoria.

©© UUnniivveerrssiittyy ooff PPrreettoorriiaa

28

than the older generation of employees. To evaluate research statement 1,

hypotheses will be tested.

The hypotheses to be tested are:

Null hypothesis: There is no significant difference in the usage of social

networking, to enable retention of organisational memory, between employees

younger than 35 years and those older than 35 years.

Alternative hypothesis. Employees younger than 35 years will use social

networking more to enable retention of organisational memory than employees

older than 35.

Ho: µ 35(yrs) - (social networking usage) = µ 35(yrs) + (social networking usage)

H1: µ 35(yrs) - (social networking usage) > µ35 (yrs)+ (social networking usage)

Certain behaviours regarding the use of social networks will be tested between the

two age groups, and those are:

 Null hypothesis: There is no significant difference in the usage of social

networking, to connect with friends and family, between employees younger

than 35 years and those older than 35 years.

© 2010 University of Pretoria. All rights reserved. The copyright in this work vests in the University of Pretoria. No part of this work may be reproduced or transmitted in any form or by any means, without the prior written permission of the University of Pretoria.

©© UUnniivveerrssiittyy ooff PPrreettoorriiaa

29

 Alternative hypothesis. Employees younger than 35 years will use social

networking more to connect with friends and family than employees older than

35.

V Null hypothesis: There is no significant difference in the usage of social

networking, to connect with current employees, between employees younger

than 35 years and those older than 35 years.

V Alternative hypothesis. Employees younger than 35 years will use social

networking more to connect with current employees than employees older than

35

ü Null hypothesis: There is no significant difference in the usage of social

networking, to connect with ex-employees, between employees younger than

35 years and those older than 35 years.

ü Alternative hypothesis. Employees younger than 35 years will use social

networking more to connect with ex-employees than employees older than 35

o Null hypothesis: There is no significant difference in the usage of social

networking, to source work-related information from ex-colleagues, between

employees younger than 35 years and those older than 35 years.

o Alternative hypothesis. Employees younger than 35 years will use social

networking more to source work-related information from ex-colleagues than

employees older than 35

© 2010 University of Pretoria. All rights reserved. The copyright in this work vests in the University of Pretoria. No part of this work may be reproduced or transmitted in any form or by any means, without the prior written permission of the University of Pretoria.

©© UUnniivveerrssiittyy ooff PPrreettoorriiaa

30

¶ Null hypothesis: There is no significant difference in the usage of social

networking, to source employment opportunities, between employees younger

than 35 years and those older than 35 years.

¶ Alternative hypothesis. Employees younger than 35 years will use social

networking more to source employment opportunities than employees older

than 35

× Null hypothesis: There is no significant difference in the willingness to request

work-related information from strangers, between employees younger than 35

years and those older than 35 years.

× Alternative hypothesis. Employees younger than 35 years will be more willing

to request work-related information from, strangers than employees older than

35

Á Null hypothesis: There is no significant difference in the willingness to request

work related information from strangers through social networks, between

employees younger than 35 years and those older than 35 years.

Á Alternative hypothesis. Employees younger than 35 years will be more willing

to request work-related information from, strangers through social networks

than employees older than 35

© 2010 University of Pretoria. All rights reserved. The copyright in this work vests in the University of Pretoria. No part of this work may be reproduced or transmitted in any form or by any means, without the prior written permission of the University of Pretoria.

©© UUnniivveerrssiittyy ooff PPrreettoorriiaa

31

3.1.2 RESEARCH STATEMENT 2:

Organisations that keep in contact with ex-employees through social

networking can retain organisational memory in ex-employees.

In terms of this statement, this research will verify if organisations that keep in

contact with ex-employees can access and retain organisational memory and

establish if the relationship built as a result of the interaction between the parties

can enable information and knowledge sharing.

To evaluate research statement 2, the following hypotheses will be tested.

Null hypothesis: There is no significant difference in the ability to retain

organisational memory in ex-employees between organisations keeping contact

with ex-employees through social networking and those that do not.

Alternative hypothesis: Organisations that keep in contact with ex-employees

through social networking can retain organisational memory in ex-employees.

Ho: µ org mem (contact with ex employees) = µ org mem (no contact with ex employees)

H1: µ org mem (contact with ex employees) > µ org mem (no contact with ex employees)

The following hypothesis will also be tested under research statement 2.

© 2010 University of Pretoria. All rights reserved. The copyright in this work vests in the University of Pretoria. No part of this work may be reproduced or transmitted in any form or by any means, without the prior written permission of the University of Pretoria.

©© UUnniivveerrssiittyy ooff PPrreettoorriiaa

32

Null hypothesis: There is no significant difference between companies that have

social networking tools and those that do not, in asking about work related

information when contacting ex-employees.

Alternative hypothesis: Organisations that have social networking tools, will ask

about work related information more when contacting ex-employees than those

that do not.

3.1.3 RESEARCH STATEMENT 3:

Ex-employees who have worked in organisations with knowledge-sharing

culture will share knowledge with incumbent employees and enable retention

of organisational memory.

This statement seeks to establish if companies cultivating and consequently

entrenching a culture of knowledge sharing among employees can access the

organisational memory in those employees.

Null hypothesis: There is no significant difference in sharing of knowledge,

between employees who worked in organisations with a knowledge sharing culture

and those who did not.

Alternative hypothesis: Employees who have worked in organisations with a

knowledge sharing culture will share knowledge with incumbent employees and

enable retention of organisational memory.

© 2010 University of Pretoria. All rights reserved. The copyright in this work vests in the University of Pretoria. No part of this work may be reproduced or transmitted in any form or by any means, without the prior written permission of the University of Pretoria.

©© UUnniivveerrssiittyy ooff PPrreettoorriiaa

33

Ho: µ empl sharing (with previous knowledge-sharing culture) = µ empl sharing (with no previous knowledge-sharing

culture)

H1: µ empl sharing (with previous knowledge-sharing culture) > µ empl sharing (with no previous knowledge-sharing

culture)

3.2 CONCLUSION

Providing insights and answers to the statements detailed in this chapter will inform

whether or not social networking can be used to enable retention of organisational

memory.

© 2010 University of Pretoria. All rights reserved. The copyright in this work vests in the University of Pretoria. No part of this work may be reproduced or transmitted in any form or by any means, without the prior written permission of the University of Pretoria.

©© UUnniivveerrssiittyy ooff PPrreettoorriiaa

34

CHAPTER 4

4 RESEARCH METHODOLOGY

4.1 INTRODUCTION

This chapter outlines the research methodology, design and process followed, as

well as the research limitations. The aim of the research was to ascertain if social

networking can enable retention of organisational memory.

The study followed a quantitative method using an online survey as an instrument

for data collection. Quantitative method was selected to enable measurement of

the research findings. The research targeted employed individuals and excluded

organisations.

The remaining paragraphs in this chapter outline the research methodology,

population, sampling method, data collection method, and data analysis in detail.

The limitations of the research and conclusion are discussed at the end of the

chapter.

© 2010 University of Pretoria. All rights reserved. The copyright in this work vests in the University of Pretoria. No part of this work may be reproduced or transmitted in any form or by any means, without the prior written permission of the University of Pretoria.

©© UUnniivveerrssiittyy ooff PPrreettoorriiaa

35

4.2 METHODOLOGY AND RATIONALE

According to Zikmund (2003), a research design is a master plan that defines the

methods and procedures for collecting and analysing the required information for

research. It serves as a framework of actions to be taken during a research project.

The information required for the purpose of a research project can be collected

through experiments, surveys, secondary data or observation techniques

(Zikmund, 2003).

The research methodology followed for this study was a quantitative method.

Quantitative research enables the quantification or the extent of an occurrence or

event (Zikmund, 2003). The research work performed by Mislove et al. (2007) on

ñMeasurement and analysis of online social networksò and Marshall et al. (2009)

on ñOnline and offline social ties of social network website users,ò motivated the

decision to conduct a quantitative research. Both authors conducted a quantitative

research to derive research conclusions on the subjects of online social networks

and social network websites. The descriptive, rather than the causal, method was

followed during the research due to cause and effect relationships not being

identified in the literature review.

Quantitative research was followed to enable the users of the research work to

quantify the extent to which social networking can be used to enable retention of

organisational memory. It was also used to provide an insight into the type and age

of people who would be interested in using social networking for retention of

© 2010 University of Pretoria. All rights reserved. The copyright in this work vests in the University of Pretoria. No part of this work may be reproduced or transmitted in any form or by any means, without the prior written permission of the University of Pretoria.

©© UUnniivveerrssiittyy ooff PPrreettoorriiaa

36

organisational memory. Finally, the research methodology was chosen to provide

organisations with an insight into whether or not they might motivate employees to

participate in social networks to enable retention of organisational memory by

introducing a culture of knowledge sharing or through making tools available, which

will allow collaboration with employees.

The quantitative data was collected through an online survey posted on the

SurveyMonkey website. The data was analysed using descriptive and unpaired t-

test following Fisherôs exact test. The questionnaire was piloted with five people,

who work in different industries, to obtain feedback on how the questions are

structured and whether more clarity should be given about the concepts asked in

the questionnaire. Piloting helped refine and rephrase the questions to eliminate

ambiguity and misunderstanding highlighted by some of the participants.

4.3 POPULATION OF RELEVANCE

Zikmund (2003, p. 369) defines population as ñany complete group of people,

companies, or the like that share some sets of characteristicsò. The population of

relevance for this research consisted of individuals employed or previously

employed. These included members of online social networking sites at the time of

research and those who were not members.

© 2010 University of Pretoria. All rights reserved. The copyright in this work vests in the University of Pretoria. No part of this work may be reproduced or transmitted in any form or by any means, without the prior written permission of the University of Pretoria.

©© UUnniivveerrssiittyy ooff PPrreettoorriiaa

37

Social networking sites targeted to reach the sample group included Facebook and

LinkedIn and this was done by sending the research survey link to registered

members. The motivation for targeting these sites was the likelihood of their having

registered users who were working professionals and who joined the sites for

networking and professional contacts (Wilson, 2009).

Access to the Internet was imperative for participating in the research because any

limitations to Internet access prevented users from providing meaningful

contribution. The results may be biased towards people who work in certain

industries and whose work requires an understanding of the Internet.

Employees that fall within the older generation, who may be considered less

knowledgeable technologically, may not be frequent users of the Internet or online

social networks and consequently their participation in the research may not have

been adequately represented. According to Furness (2008), a study performed by

Online Publishers Association revealed those between 18 and 34 years were more

likely to go on line; the study also revealed this group was comfortable with social

networking and blogging.

4.4 UNIT OF ANALYSIS

The unit of analysis is an individual employed at the time of the research or one

employed previously.

© 2010 University of Pretoria. All rights reserved. The copyright in this work vests in the University of Pretoria. No part of this work may be reproduced or transmitted in any form or by any means, without the prior written permission of the University of Pretoria.

©© UUnniivveerrssiittyy ooff PPrreettoorriiaa

38

4.5 SAMPLING METHOD AND SIZE

Zikmund (2003, p. 741) defines sampling as ña process of using a small number of

items or parts of a larger population to make conclusions about the whole

populationò. The sampling technique was used for the research is judgment and

convenience sampling. Zikmund (2003, p. 382) defines judgment sampling as ña

non-probability sampling technique in which an experienced individual selects the

sample based on his/her judgmentò. Snowballing technique was also used, and

was achieved through requesting targeted respondents to forward the

questionnaire to people in their networks. The questionnaires were also distributed

to the researcherôs personal network and the respondents were requested to

forward them to their networks.

The sample group consisted of employed and self-employed individuals currently

working or who had been previously employed by organisations. Only willing

volunteers were included in the sample. The sample group included second year

Masters of Business Administration (MBA) students registered at the Gordon

Institute of Business Science (GIBS), as well as registered users on LinkedIn and

Facebook. The link to the questionnaire was emailed to the GIBS MBA second-

year students and to other potential participants.

In a quantitative research, a minimum number of 30 participants are required to

conduct a reliable research. The targeted number of respondents was about 400,

and a response rate of 10% was expected.

© 2010 University of Pretoria. All rights reserved. The copyright in this work vests in the University of Pretoria. No part of this work may be reproduced or transmitted in any form or by any means, without the prior written permission of the University of Pretoria.

©© UUnniivveerrssiittyy ooff PPrreettoorriiaa

39

4.6 DATA COLLECTION METHOD

Guidelines for research data collection method were adopted from Groth (2003),

who proposed that information on social network analysis be gathered through any

of the following methods: interviews, questionnaires and observations. Data for this

research was collected through a web-based questionnaire posted on a website

designed for public use of web-based surveys, namely

http://www.surveymonkey.com. The tool was selected for its ability to send out

surveys to a wide audience through allocation of a direct link to the survey, track

respondents and consolidate the responses into a report format.

The use of questionnaires was chosen over other methods because they are

easier to distribute and administer and reach a wider audience. The design of the

questionnaire included a list of fixed alternative questions to enable analysis, and

space for respondents to provide additional information. Guidelines on how to

phrase the questions were adopted from Zikmund (2003) to avoid ambiguity,

double-barrelled and leading questions.

The research work performed by Mislove et al. (2007) on Measurement and

analysis of online networks, motivated the data collection method followed in this

research. Due to data collection limitations and challenges, Mislove et al. (2007)

accessed the public web interfaces provided by the sites, directly, to obtain access

to large data sets.

© 2010 University of Pretoria. All rights reserved. The copyright in this work vests in the University of Pretoria. No part of this work may be reproduced or transmitted in any form or by any means, without the prior written permission of the University of Pretoria.

©© UUnniivveerrssiittyy ooff PPrreettoorriiaa

http://www.surveymonkey.com/

40

The link to the questionnaire was emailed to the targeted sample group (LinkedIn,

Facebook registered users and MBA second-year GIBS students), who were

automatically directed to the site upon clicking the link. According to Mislove et al.

(2007), previous studies on social networks ensured that research samples

comprised users of the social networks being investigated, hence the decision to

specifically include users of social networks in the sample.

The questionnaire link was sent out to respondents on 16 August 2010 and the

survey closed on the SurveyMonkey site on 29 September 2010. The survey link

was secured with a unique username and password to ensure integrity of the data

and to prevent data manipulation by unauthorised parties.

A total of eighty eight (88) responses were collected from the online survey. Data

integrity checks were done to ensure no questions were left blank, and responses

were coded in a spreadsheet for analysis. The questionnaire was based on the

literature review and linked to the research statements.

© 2010 University of Pretoria. All rights reserved. The copyright in this work vests in the University of Pretoria. No part of this work may be reproduced or transmitted in any form or by any means, without the prior written permission of the University of Pretoria.

©© UUnniivveerrssiittyy ooff PPrreettoorriiaa

41

Table 2 below was used as a guideline for sourcing data.

Table 2: Required data and potential sources of data

Data required for

population of relevance

Potential Sources Data collection

method

Sampling technique

List of social networking

sites likely to have

professionals/employed

workers as members.

Registered users of

Facebook and LinkedIn

social networking sites.

Information Centre

research databases at

GIBS

2009 and 2010 Masters

of Business

Administration (MBA)

GIBS students.

Distribution of web-

based

questionnaires

through the

SurveyMonkey -

Online Survey tool.

Judgmental sampling

method

Ex-employees who have

joined other companies.

Groups of people who

are registered users of

social networking sites

4.7 DATA ANALYSIS

The data was extracted from the SurveyMonkey site and presented in an Excel

spreadsheet. Responses from the questionnaire were grouped per hypothesis to

ensure relevant responses from the questionnaire addressed specific hypotheses.

For example, in a comparison of age groups, all responses relating to the

respondentsô ages were grouped alongside the relevant hypothesis. Once the pre-

analysis work was done, data was sent to a statistician for analysis.

© 2010 University of Pretoria. All rights reserved. The copyright in this work vests in the University of Pretoria. No part of this work may be reproduced or transmitted in any form or by any means, without the prior written permission of the University of Pretoria.

©© UUnniivveerrssiittyy ooff PPrreettoorriiaa

42

Frequency tables were used to identify trends and patterns in the data. Frequency

tables were also used to review how different categories of values are distributed in

the sample. The type of statistical analysis used to analyse and compare

responses was the unpaired t-test using the Fisherôs exact test. Fisherôs exact test

is a statistical non-parametric t-test used for analysing discrete data when two

independent samples are small in size; it is also used to establish non-random

associations between two categorical variables (WolframMathWorld, 2010). The

test is used mainly for small samples. Fisherôs exact test was instrumental in

determining the relationship and comparison between different variables.

4.8 RESEARCH LIMITATIONS

The research sample included individuals currently employed, previously

employed, and excluded those never employed. The sample entailed MBA

students from a university located in South Africa and registered users on

Facebook and LinkedIn, and excluded potential participants from other locations.

MBA students may be viewed as a group with similar characteristics and interests,

thus limiting the findings from being generalised and being applicable to all

employees and organisations. However, this group included students from different

backgrounds and consequently the results drawn from their responses have a

potential for revealing insights that may apply to the general public.

© 2010 University of Pretoria. All rights reserved. The copyright in this work vests in the University of Pretoria. No part of this work may be reproduced or transmitted in any form or by any means, without the prior written permission of the University of Pretoria.

©© UUnniivveerrssiittyy ooff PPrreettoorriiaa

43

Employees not knowledgeable technologically may have decided not to participate

in the research due to being unfamiliar or uncomfortable with the topic and having

limited exposure to social networking. The results could be biased towards

individuals already making personal use of social networking. The results could

also be biased due to individuals already registered on social networking sites and

finding it easier to participate in the research.

 Readers will gather some knowledge from the research results; knowledge

employees are willing to share through social networking; whether or not some are

willing to use social networking for knowledge sharing and whether companies can

use social networking to access organisational memory. This also presents an

opportunity for further research to establish if companies are open to the use of

social networking for retention of organisational memory. This research targeted

individuals not companies, and future research could target companies to

establish if they view social networking as an alternative tool for enabling retention

of organisational memory.

4.9 CONCLUSION

The details highlighted in this chapter describe the research methodology followed

for the research. The research followed a quantitative descriptive method to enable

the quantification of the extent to which social networking can be used to retain and

access organisational memory.

© 2010 University of Pretoria. All rights reserved. The copyright in this work vests in the University of Pretoria. No part of this work may be reproduced or transmitted in any form or by any means, without the prior written permission of the University of Pretoria.

©© UUnniivveerrssiittyy ooff PPrreettoorriiaa

44

CHAPTER 5

5 RESULTS

5.1 INTRODUCTION

This chapter presents the results from the data collection phase of the research

study. The results are grouped according to the research statements reviewed in

chapter 3 of this report. Three research statements were formulated to form the

basis of the research, and the questionnaire was built and clustered around the

research statements to assess if it supported the literature reviewed and the

research statements. The results highlight the responses collected from the

respondents in an online survey questionnaire posted on

http://www.surveymonkey.net.

Descriptive statistics were used to summarise the responses to the questionnaire.

Frequency analysis on all questions presented in the questionnaire was used to

determine similar trends from the responses and identifiable outliers in the data.

Thereafter, unpaired T-test, following the Fisherôs exact test method, was used to

analyse and establish non-random associations between the variables on each

research statement.

The Fisherôs exact test was selected over the chi-square test due to its ability to

produce the exact P-values instead of approximate P-values and for its ability to

analyse data of small sample sizes. Where the outcome of data has values less

© 2010 University of Pretoria. All rights reserved. The copyright in this work vests in the University of Pretoria. No part of this work may be reproduced or transmitted in any form or by any means, without the prior written permission of the University of Pretoria.

©© UUnniivveerrssiittyy ooff PPrreettoorriiaa

http://www.surveymonkey.net/

45

than six, the Fisherôs exact test can be used, but chi-square tests require larger

sample sizes.

This chapter will first describe the general characteristics of the respondents,

followed by a presentation of general frequency results. The presentation of

unpaired t-test results will follow, and these are presented per research statement.

Lastly, findings of the test results are documented at the end of the chapter. The

makeup of the respondents and the results collected are presented in the next

section.

5.2 GENERAL STRUCTURE OF THE SAMPLE GROUP

The number of people who responded to the questionnaire is 88. The

characteristics of the sample group are described in the section below.

5.2.1 Respondentsô age groups

All 88 responded to the question posed regarding their age. Figure 2 below

depicts that 44.9% of respondents were between the ages of 30-35 and the

majority of respondents fall within this group. The 25-29 age group had 32.6%

respondents and 15.7% were in the 36-40 age group. Over 40 years had 4.5%

respondents and only 2.2% were in the 18-24 age bracket. Obtaining the age of

the respondents was imperative to assess the level of experience respondents

acquired over the years and to assess the validity of their responses. Figure 2 also

© 2010 University of Pretoria. All rights reserved. The copyright in this work vests in the University of Pretoria. No part of this work may be reproduced or transmitted in any form or by any means, without the prior written permission of the University of Pretoria.

©© UUnniivveerrssiittyy ooff PPrreettoorriiaa

46

highlights at least 79.7% of the sample group was below 35 years, while only

20.2% was above 35 years.

Figure 2: Age groups of respondents

5.2.2 Employment status of the sample group

Table 3 below describes the employment status of the sample group. Respondents

employed at the time of the research totalled 96.6%, while only 3.4% were

unemployed when the survey was completed. It was imperative to determine the

employment status of the respondents since the research is targeted at employed

individuals and how changing from one job to another affects organisational

memory. These results present largely the opinions of employed individuals from

whom organisations, according to the reviewed literature, should attempt to

capture organisational memory.

© 2010 University of Pretoria. All rights reserved. The copyright in this work vests in the University of Pretoria. No part of this work may be reproduced or transmitted in any form or by any means, without the prior written permission of the University of Pretoria.

©© UUnniivveerrssiittyy ooff PPrreettoorriiaa

47

Table 3: Employment status of the sample group

Are you currently employed?

Yes No

96.6% 3.4%

5.2.3 Respondentôs job levels

Figure 3 below highlights 13.8% of the sample group were in administrative roles,

23% in technical or specialist roles, 17.2% in junior management roles, 27.6% in

middle management and 18.4% in senior management roles. The majority of the

sample group were in middle management. It was imperative to assess the job

levels of respondents to determine their profiles in the organisations for which they

work.

Figure 3: Job levels of the sample group

© 2010 University of Pretoria. All rights reserved. The copyright in this work vests in the University of Pretoria. No part of this work may be reproduced or transmitted in any form or by any means, without the prior written permission of the University of Pretoria.

©© UUnniivveerrssiittyy ooff PPrreettoorriiaa

48

5.3 RESEARCH STATEMENT 1:

Employees younger than 35 years will use social networking more, to enable

retention of organisational memory than employees who are older.

In terms of the above research statement, the questionnaire was constructed from

the literature review. The questions aimed at assessing differences in behaviour

between employees younger than 35 years and those older than 35 years. The

responses obtained are presented below.

5.3.1 GENERAL FREQUENCY TEST RESULTS

The figures below present the responses for each question associated with

research statement 1, and these were obtained by examining the frequency tables.

For questions that follow, respondents could select multiple answers. The results

(number of times an option was selected) were summed up. This implies the total

number of people who selected a specific option is a percentage of the total

population of 88.

© 2010 University of Pretoria. All rights reserved. The copyright in this work vests in the University of Pretoria. No part of this work may be reproduced or transmitted in any form or by any means, without the prior written permission of the University of Pretoria.

©© UUnniivveerrssiittyy ooff PPrreettoorriiaa

49

Figure 4: Social networks of which the respondents are members

Respondents were asked to select the social networks of which they are members.

They could select any number of social networks listed provided they were

registered members of those sites. Figure 4 above ranks the usage of the listed

social networks, as chosen by respondents, and it is important to note a significant

number of respondents were members of multiple social networks.

Figure 4 above denotes 67 respondents (which is 79% of the sample group) were

registered users on Facebook. This also implies Facebook was the most popular

© 2010 University of Pretoria. All rights reserved. The copyright in this work vests in the University of Pretoria. No part of this work may be reproduced or transmitted in any form or by any means, without the prior written permission of the University of Pretoria.

©© UUnniivveerrssiittyy ooff PPrreettoorriiaa

50

online social networking site among those listed. Forty-two respondents (50% of

the sample group) were registered users on LinkedIn, while 21 respondents (25%

of the sample group) were registered users on Twitter. Only 3 respondents (3.6%

of the sample group) were registered users on MySpace, and only 1 respondent

was a registered user on the Bebo social network. A total of 13% of respondents

were not members or users of any online social networking tools, and 87% of

respondents were members of social networks.

Twenty-five respondents were members of two social networking sites, 13

respondents were members of three social network sites, three respondents were

members of four social network sites and one respondent was a member of five

social network sites.

Figure 5: Uses of online social networking sites by respondents

© 2010 University of Pretoria. All rights reserved. The copyright in this work vests in the University of Pretoria. No part of this work may be reproduced or transmitted in any form or by any means, without the prior written permission of the University of Pretoria.

©© UUnniivveerrssiittyy ooff PPrreettoorriiaa

51

The reasons for using online social networking sites, and the frequency of use,

were investigated. Connecting with family and friends was the most popular reason

for using online social networking sites and 45 (56.4% of the respondents) were in

this category. Those never using social networking sites to source work-related

information from ex-colleagues totalled 35 (56.5% of the respondents), while 20

(30.6% of the respondents) stated that they occasionally used social networking for

this reason and only 8 (12.9% of the respondents) stated they frequently used

social networking for this reason.

About 34 respondents stated they occasionally use social networks to connect with

ex-employees and about 20 respondents said they occasionally use social

networks to source work-related information from ex-colleagues.

At least 27 (43% of the respondents) occasionally use online social networks to

source employment opportunities, and 26 stated they never use online social

networks for this reason. Only 11 (16% of the respondents) frequently use online

social networks for this reason. From figure 5 above, it seems that social networks

are mainly used for social reasons in contrast to work-related reasons.

© 2010 University of Pretoria. All rights reserved. The copyright in this work vests in the University of Pretoria. No part of this work may be reproduced or transmitted in any form or by any means, without the prior written permission of the University of Pretoria.

©© UUnniivveerrssiittyy ooff PPrreettoorriiaa

52

Figure 6: Willingness to approach strangers to source work-related information

Figure 6 above, highlights that 71.8% of the respondents were willing to request

work-related information from people they never met before by contacting them

personally, while 28.2% were unwilling to do so.

5.3.2 UNPAIRED T-TEST - FISHERôS EXACT TEST RESULTS

The hypothesis for research statement 1, tested using Fisherôs exact test is the

following:

Null hypothesis: There is no significant difference in the usage of social

networking, to enable retention of organisational memory, between employees

younger than 35 years and those older than 35 years.

© 2010 University of Pretoria. All rights reserved. The copyright in this work vests in the University of Pretoria. No part of this work may be reproduced or transmitted in any form or by any means, without the prior written permission of the University of Pretoria.

©© UUnniivveerrssiittyy ooff PPrreettoorriiaa

53

The questions used to assess the behavior of different age groups (those younger

and older than 35 years), regarding the use of social networks, and willingness to

share or request work-related information, were

1. Question 1 : Please select the age group that best describes your age

2. Question 6: Why do you use online social networking sites? Please rank your responses

according to the given scale. The five options were: to connect with friends and family; to

connect with current employees; to connect with ex-employees; to source work-related information

from ex-colleagues and to source employment opportunities.

3. Question 9: Would you be willing to request work related information from people you have

never met before, by contacting them personally?

4. Question 10: Would it be easier to request work related information from people you have

never met before if it were done through a social network?

The following section presents the results obtained from the Fisherôs exact test.

5.3.2.1 COMPARING THE AGE GROUP (Question 1) WITH THE USE OF

ONLINE SOCIAL NETWORKING (Question 6)

A. Null hypothesis: There is no significant difference in the usage of social

networking, to connect with friends and family, between employees younger

than 35 years and those older than 35 years.

To test the null hypothesis, respondentsô age group (question 1) was compared

with the use of online social networking (question 6); option one ï to connect with

family and friends. The options were frequently, occasionally and never.

© 2010 University of Pretoria. All rights reserved. The copyright in this work vests in the University of Pretoria. No part of this work may be reproduced or transmitted in any form or by any means, without the prior written permission of the University of Pretoria.

©© UUnniivveerrssiittyy ooff PPrreettoorriiaa

54

Table 4 below lists the percentage of respondents who selected the different

options. From the group of respondents younger than 35 years, 57.8% said they

frequently use social networks to connect with family and friends, 29.69% said they

occasionally use social networks to connect with family and friends and 12.50%

said they never use social networks to connect with family and friends. From the

sample group older than35 years, 53.85% said they frequently use social networks

to connect with family and friends, while 38.46% said they occasionally use social

networks to connect with family and friends. Only 7.69% said they never use

social networks to connect with family and friends.

Table 4: Unpaired T-test results - Research Statement 1

 Group younger than 35 years Group older than 35 years

Frequently 57.81% 53.85%

Occasionally 29.69% 38.46%

Never 12.50% 7.69%

It was concluded from Fisherôs exact test that there is no statistical significant

difference in the two age groups in how they use social networking to connect with

friends and family; in fact, similar patterns were noted. The ñpò value obtained is

0.9078, greater than 0.05. For the statistical difference to be significant, the ñpò

value has to be less than 0.05. The null hypothesis could not be rejected.

© 2010 University of Pretoria. All rights reserved. The copyright in this work vests in the University of Pretoria. No part of this work may be reproduced or transmitted in any form or by any means, without the prior written permission of the University of Pretoria.

©© UUnniivveerrssiittyy ooff PPrreettoorriiaa

55

B. Null hypothesis: There is no significant difference in the usage of social

networking, to connect with current employees, between employees younger

than 35 years and those older than 35 years.

To test the null hypothesis, respondentsô age group (question 1) was compared

with the use of online social networking (question 6); option twoï to connect with

current employees. The options were frequently, occasionally and never.

Table 5: Unpaired T-test - Research Statement 1

 Group younger than 35 years Group older than 35 years

Frequently 13.21% 9.09%

Occasionally 45.28% 45.45%

Never 41.51% 45.45%

It was concluded from Fisherôs exact test that there is no statistical significant

difference in the two age groups in the use of social networking to connect with

current employees. The ñpò value obtained is 1.0000, and since this value is

greater than 0.05 there is no statistical significant difference in the two age groups.

The null hypothesis could not be rejected.

© 2010 University of Pretoria. All rights reserved. The copyright in this work vests in the University of Pretoria. No part of this work may be reproduced or transmitted in any form or by any means, without the prior written permission of the University of Pretoria.

©© UUnniivveerrssiittyy ooff PPrreettoorriiaa

56

C. Null hypothesis: There is no significant difference in the usage of social

networking, to connect with ex-employees, between employees younger than

35 years and those older than 35 years.

To test the null hypothesis, respondentsô age group (question 1) was compared

with the use of online social networking (question 6); option three ï to connect with

ex-employees. The options were frequently, occasionally and never.

Table 6: Unpaired T-test - Research Statement 1

 Group younger than 35 years Group older than 35 years

Frequently 16.36% 10%

Occasionally 47.27% 70%

Never 36.36% 20%

It was concluded from Fisherôs exact test that there is no significant statistical

difference between the two age groups in how they use online social networking

tools to connect with ex-employees. The ñpò value obtained is 0.5161, and since

this value is greater than 0.05 there is no statistical significant difference in the two

age groups. The null hypothesis stating ñthere is no significant difference in the

usage of social networking, to connect with ex-employees, between employees

younger than 35 years and those older than 35 yearsò could not be rejected

© 2010 University of Pretoria. All rights reserved. The copyright in this work vests in the University of Pretoria. No part of this work may be reproduced or transmitted in any form or by any means, without the prior written permission of the University of Pretoria.

©© UUnniivveerrssiittyy ooff PPrreettoorriiaa

57

D. Null hypothesis: There is no significant difference in the usage of social

networking, to source work-related information from ex-colleagues, between

employees younger than 35 years and those older than 35 years.

To test the null hypothesis, respondentsô age group (question 1) was compared

with the use of online social networking (question 6); option four ï to source work-

related information from ex-colleagues. The options were frequently, occasionally

and never.

Table 7: Unpaired T-test - Research Statement 1

 Group younger than 35 years Group older than 35 years

Frequently 11.54% 22.22%

Occasionally 30.77% 22.22%

Never 57.69% 55.56%

It was concluded from Fisherôs exact test that there is no significant statistical

difference between the two age groups in how they use online social networks to

source work-related information from ex-colleagues. The ñpò value obtained is

0.7632, and since this value is greater than 0.05 there is no statistical significant

difference in how the two age groups use social networking. The null hypothesis

which states ñthere is no significant difference in the usage of social networking, to

source work-related information from ex-colleagues, between employees younger

than 35 years and those older than 35 yearsò could not be rejected.

© 2010 University of Pretoria. All rights reserved. The copyright in this work vests in the University of Pretoria. No part of this work may be reproduced or transmitted in any form or by any means, without the prior written permission of the University of Pretoria.

©© UUnniivveerrssiittyy ooff PPrreettoorriiaa

58

E. Null hypothesis: There is no significant difference in the usage of social

networking, to source employment opportunities, between employees younger

than 35 years and those older than 35 years.

To test the null hypothesis, respondentsô age group (question 1) was compared

with the use of online social networking (question 6) option five ï to source

employment opportunities. The options were frequently, occasionally and never.

Table 8: Unpaired T-test - Research Statement 1

 Group younger than 35 years Group older than 35 years

Frequently 14.81% 25%

Occasionally 40.74% 37.50%

Never 44.44% 37.50%

It was concluded from Fisherôs exact test that there is no significant statistical

difference between the two age groups in how they use social networking to source

employment opportunities. The ñpò value obtained is 0.7712, and since this value is

greater than 0.05 there is no statistical significant difference in how the two age

groups use social networking. The null hypothesis could not be rejected.

© 2010 University of Pretoria. All rights reserved. The copyright in this work vests in the University of Pretoria. No part of this work may be reproduced or transmitted in any form or by any means, without the prior written permission of the University of Pretoria.

©© UUnniivveerrssiittyy ooff PPrreettoorriiaa

59

5.3.2.2 COMPARING THE AGE GROUP (Question 1) WITH THE WILLINGNESS

TO REQUEST WORK-RELATED INFORMATION FROM STRANGERS

(Question 9)

Null hypothesis: There is no significant difference in the willingness to request

work-related information from strangers, between employees younger than 35

years and those older than 35 years.

To test the null hypothesis, respondentsô age group (question 1) was compared

with the respondentsô willingness to request work-related information from

strangers (question 9).

Table 9: Unpaired T-test - Research Statement 1

 Group younger than 35 years Group older than 35 years

Yes 70.59% 82.35%

No 29.41% 17.65%

It was concluded from Fisherôs exact test that even though a larger number of

people from group older than 35 years answered ñyesò to the willingness to request

work-related information from people they have never met before; there is no

statistical significant difference in the various age groups. The ñpò value obtained is

0.5420, greater than 0.05 and rendering the result insignificant. The null hypothesis

which states ñthere is no significant difference in the willingness to request work-

related information from strangers, between employees younger than 35 years and

those older than 35 yearsò could not be rejected.

© 2010 University of Pretoria. All rights reserved. The copyright in this work vests in the University of Pretoria. No part of this work may be reproduced or transmitted in any form or by any means, without the prior written permission of the University of Pretoria.

©© UUnniivveerrssiittyy ooff PPrreettoorriiaa

60

5.3.2.3 COMPARING THE AGE GROUP (Question 1) WITH THE WILLINGNESS

TO REQUEST WORK-RELATED INFORMATION FROM STRANGERS

THROUGH SOCIAL NETWORKS (Question 10)

Null hypothesis: There is no significant difference in the willingness to request

work related information from strangers through social networks, between

employees younger than 35 years and those older than 35 years.

To test the null hypothesis, respondentsô age group (question 1) was compared

with the respondentsô willingness to request work-related information from

strangers through social networks (question 10).

Table 10: Unpaired T-test - Research Statement 1

 Group younger than 35 years Group older than 35 years

Yes 66.18% 70.59%

No 33.82% 29.41%

It was concluded from Fisherôs exact test that there is no statistical significant

difference between the two age groups in their willingness to request work-related

information from people they have never met before through social networks. The

ñpò value obtained is 1.0000, greater than 0.05 and rendering the result

insignificant. The null hypothesis which states ñthere is no significant difference in

the willingness to request work related information from strangers through social

© 2010 University of Pretoria. All rights reserved. The copyright in this work vests in the University of Pretoria. No part of this work may be reproduced or transmitted in any form or by any means, without the prior written permission of the University of Pretoria.

©© UUnniivveerrssiittyy ooff PPrreettoorriiaa

61

networks, between employees younger than 35 years and those older than 35

yearsò could not be rejected.

5.4 RESEARCH STATEMENT 2:

Organisations that keep in contact with ex-employees through social

networking can retain organisational memory in ex-employees.

5.4.1 FREQUENCY TEST RESULTS

The following frequency test results present the general trend of the responses

obtained from respondents in relation to the questions asked under research

question 2.

Companies keeping in contact with ex-employees

Figure 7 below highlights a significant number of respondents (52.9%) did not

know if their companies kept in contact with ex-employees and 34.3% stated their

companies do not keep in contact with ex-employees. Only 12.9% of respondents

stated that their companies do keep in contact with ex-employees.

© 2010 University of Pretoria. All rights reserved. The copyright in this work vests in the University of Pretoria. No part of this work may be reproduced or transmitted in any form or by any means, without the prior written permission of the University of Pretoria.

©© UUnniivveerrssiittyy ooff PPrreettoorriiaa

62

Figure 7: Companies keeping in contact with ex-employees

Methods companies use to keep in contact with ex-employees

Figure 8 below depicts the methods companies use to keep in contact with ex-

employees as stated by the respondents. From the 12.9% of those who stated their

companies keep in contact with ex-employees, 5 said their companies send emails

to ex-employees regularly, as a way of keeping in contact. Four stated their

companies use newsletters to keep in contact with ex-employees. At least 7

respondents said their companies invite ex-employees to company functions, and

6 of the respondents said their companies use social networking to keep in contact

with ex-employees.

© 2010 University of Pretoria. All rights reserved. The copyright in this work vests in the University of Pretoria. No part of this work may be reproduced or transmitted in any form or by any means, without the prior written permission of the University of Pretoria.

©© UUnniivveerrssiittyy ooff PPrreettoorriiaa

63

Figure 8: Methods companies use to keep in contact with ex-employees

Assessment of whether or not companies source work-related information from ex-
employees

The question of whether or not companies ask about work-related information

when contacting ex-employees was important to assess the level of engagement

and depth of discussion companies hold with ex-employees. Figure 9 below

highlights that 17.1% of respondents confirmed their companies asking about

work-related information when contacting ex-employees, while 17.1% said ñnoò and

the majority - 65% - said they did not know. .

© 2010 University of Pretoria. All rights reserved. The copyright in this work vests in the University of Pretoria. No part of this work may be reproduced or transmitted in any form or by any means, without the prior written permission of the University of Pretoria.

©© UUnniivveerrssiittyy ooff PPrreettoorriiaa

64

Figure 9: Companies sourcing work-related information from ex-employees

Assessment of whether ex-employers keep in contact with respondents

The respondents were asked if their ex-employers currently kept in contact with

them. Figure 10 below highlights the responses obtained. A total of 22.1% said

their ex-employers contact them for work-related information and 77.9 % said their

ex-employers make no contact.

© 2010 University of Pretoria. All rights reserved. The copyright in this work vests in the University of Pretoria. No part of this work may be reproduced or transmitted in any form or by any means, without the prior written permission of the University of Pretoria.

©© UUnniivveerrssiittyy ooff PPrreettoorriiaa

65

Figure 10: Ex-employers keeping contact with respondents

Sources of work related information used by respondents

Respondents were asked to select alternative solutions to work-related questions

and problems, other than their current colleagues. The respondents could choose

any option and more than one, if desired. This question was asked to determine if

respondents contact ex-colleagues or ex-employers as sources of work-related

information.

Out of a total of 90, 86 responded. Figure 11 below highlights that, from the

sample group, 76 respondents selected Google as their source of information for

work-related problems, 42 said they use documented company processes and

procedures, 43 use general contacts, 27 use the library, 25 said ex-employees

from previous jobs were their source of work-related information and only 13 said

ex-employees, who have resigned from current jobs, are their source of work-

related information.

© 2010 University of Pretoria. All rights reserved. The copyright in this work vests in the University of Pretoria. No part of this work may be reproduced or transmitted in any form or by any means, without the prior written permission of the University of Pretoria.

©© UUnniivveerrssiittyy ooff PPrreettoorriiaa

66

Figure 11: Respondentôs source of work-related information

Ownership of social networking tools by respondentsô employers

Respondents were asked if their current employers have social networking tools.

Examples of social networking tools were provided in the questionnaire. This

question was asked because it was mentioned, in the literature review, that social

networking tools have a place in organisations and can be used to interact with

companiesô stakeholders. Figure 12 below shows that 50.6% of respondents

confirmed their current employers have social networking tools, 45.5% said their

companies do not have social networking tools and 3.9% said they did not know if

their companies had social networking tools. .

© 2010 University of Pretoria. All rights reserved. The copyright in this work vests in the University of Pretoria. No part of this work may be reproduced or transmitted in any form or by any means, without the prior written permission of the University of Pretoria.

©© UUnniivveerrssiittyy ooff PPrreettoorriiaa

67

Figure 12: Ownership of social networking tools by respondentôs employers

Access to employersô social networking tools after resignation

Respondents were asked if they would be allowed access to their current

employersô social networking tool after resignation. Figure 13 below indicates only

7.3% said access would be granted, 61.8% said access would not be granted and

30.9% said they did not know if access would be granted.

© 2010 University of Pretoria. All rights reserved. The copyright in this work vests in the University of Pretoria. No part of this work may be reproduced or transmitted in any form or by any means, without the prior written permission of the University of Pretoria.

©© UUnniivveerrssiittyy ooff PPrreettoorriiaa

68

Figure 13: Access to employersô social networking tools after resignation

Willingness of the respondents to share information with ex colleagues through

their employersô social network tools

Respondents were asked if they would be willing to share information with ex-

colleagues after resigning, using their companiesô social networking tools if they

were granted access. This question was asked to assess the willingness of

employees to engage with ex-colleagues using company-owned social networking

tools. Figure 14 below highlights 67.3% of respondents are willing to share

information with ex-colleagues using their companiesô social networking tools, and

32.7% would not be willing to do so.

© 2010 University of Pretoria. All rights reserved. The copyright in this work vests in the University of Pretoria. No part of this work may be reproduced or transmitted in any form or by any means, without the prior written permission of the University of Pretoria.

©© UUnniivveerrssiittyy ooff PPrreettoorriiaa

69

Figure 14: Willingness of respondents to share information with ex-colleagues
through employersô social network tools

5.4.2 UNPAIRED T TEST - FISHERôS EXACT TEST RESULTS

Null hypothesis: There is no significant difference in the ability to retain

organisational memory in ex-employees between organisations keeping contact

with ex-employees through social networking and those that do not.

© 2010 University of Pretoria. All rights reserved. The copyright in this work vests in the University of Pretoria. No part of this work may be reproduced or transmitted in any form or by any means, without the prior written permission of the University of Pretoria.

©© UUnniivveerrssiittyy ooff PPrreettoorriiaa

70

The questions used in the Fisherôs exact test the hypothesis for research statement

2: Organisations that keep in contact with ex-employees through social networking

can retain organisational memory from ex-employees, were:

¶ Question 11: Does your current employer have an internal (company) social networking

tool?

¶ Question 16: How does your company keep contact with ex-employees?

¶ Question 17: If your company/business unit keeps contact with ex-employees, does it ask

about work-related information?

The following results were obtained from the Fisherôs exact test.

5.4.2.1 COMPARING WHETHER OR NOT CURRENT EMPLOYERS HAVE

SOCIAL NETWORKING TOOLS (Question 11) WITH HOW RESPONDENTSô

COMPANIES KEEP CONTACT WITH EX-EMPLOYEES (Question 16)

The respondents could choose any one or more of the relevant options. . The

options for question 16 were:

¶ Emails sent to ex-employees at regular intervals

¶ Newsletters

¶ Invitations to ex-employees to attend company functions

¶ Social networking

¶ Other

Table 11 below lists the results obtained after comparing whether or not the

respondentsô current employers have social networking tools (Question 11) with

how respondentsô companies keep contact with ex- employees (Question 16),

© 2010 University of Pretoria. All rights reserved. The copyright in this work vests in the University of Pretoria. No part of this work may be reproduced or transmitted in any form or by any means, without the prior written permission of the University of Pretoria.

©© UUnniivveerrssiittyy ooff PPrreettoorriiaa

71

and deals with option one: emails sent to ex-employees at regular intervals. The

Fisherôs exact test was used to compare questions 11 and 16. The ñpò value

obtained is 0.5066, which is more than the 0.05 required to make the results

significant. Based on the results from the test for how companies keep in contact

with ex-employees, there is no significant difference between companies that have

social networking tools and those that do not in how they keep in contact with ex-

employees.

Table 11: Unpaired T-test - Research Statement 2

 Companies with social

networking tools

Companies without social

networking tools

Emails sent to ex-employees

at regular intervals

19.05% 7.14%

Newsletters 9.52% 7.14%

Invitations to ex- employees

to attend company functions

14.29% 28.57%

Social networking 23.81% 7.14%

Other 33.33% 50%

© 2010 University of Pretoria. All rights reserved. The copyright in this work vests in the University of Pretoria. No part of this work may be reproduced or transmitted in any form or by any means, without the prior written permission of the University of Pretoria.

©© UUnniivveerrssiittyy ooff PPrreettoorriiaa

72

5.4.2.2. COMPARING WHETHER OR NOT CURRENT EMPLOYERS HAVE SOCIAL

NETWORKING TOOLS (Question 11), WITH WHETHER OR NOT COMPANIES

KEEPING CONTACT WITH EX-EMPLOYEES ASK ABOUT WORK-RELATED

INFORMATION (Question 17).

Null hypothesis: There is no significant difference between companies that have

social networking tools and those that do not, in asking about work related

information when contacting ex-employees.

Table 12: Unpaired T-test - Research Statement 2

When a company keeps in

contact with ex-employees,

does it ask about work-

related information?

Companies with social

networking tools

Companies without social

networking tools

Yes 16.67% 18.75%

No 11.11% 18.75%

Donôt know 72.22% 62.50%

Table 12 above lists the results obtained from comparing questions 11 and 17

using the Fisherôs exact test. The ñpò value obtained is 0.8773, which is more than

the required 0.05. The null hypothesis could not be rejected; implying that based

on Fisherôs exact test results, there is no statistical significant difference between

companies that have social networking tools and those that do not, in asking about

work related information when contacting ex-employees. When comparing

companies with, and without, social networking tools against companies that ask,

and do not ask, about work-related information when contacting ex-employees, the

© 2010 University of Pretoria. All rights reserved. The copyright in this work vests in the University of Pretoria. No part of this work may be reproduced or transmitted in any form or by any means, without the prior written permission of the University of Pretoria.

©© UUnniivveerrssiittyy ooff PPrreettoorriiaa

73

respondents saw a similar pattern in companiesô behaviour. However, it must also

be noted that a significant number of respondents did not know if their companies

ask for work-related information when contacting ex-employees.

5.5 RESEARCH STATEMENT 3:

Ex-employees who have worked in organisations with a knowledge- sharing

culture will share knowledge with incumbent employees and enable retention

of organisational memory.

5.5.1 FREQUENCY TEST RESULTS

The following frequency test results present the responses obtained from

respondents in relation to questions asked under research statement 3.

Knowledge-sharing culture was fragmented into questions about actions that

explained a knowledge-sharing culture because the phrase knowledge-sharing

culture may have been unknown to some respondents and has different meanings

for different people. The responses are presented in the figures that follow with a

brief overview of the results.

© 2010 University of Pretoria. All rights reserved. The copyright in this work vests in the University of Pretoria. No part of this work may be reproduced or transmitted in any form or by any means, without the prior written permission of the University of Pretoria.

©© UUnniivveerrssiittyy ooff PPrreettoorriiaa

74

Attempts by respondentsô previous employers to retain information acquired upon

resignation

The respondents were asked to list the methods their previous employers used to

retain information they acquired while employed. They were allowed to select one

or more relevant options. Out of 90, 59 responded to the question and 31 skipped.

Figure 15 below indicates 31 respondents stated their previous employers

conducted exit interviews, 35 said their ex-employers used handover processes to

retain acquired information and 20 said their ex-employers documented records of

information to retain acquired information.

Figure 15: Previous attempts by respondentsô employers to retain acquired
information upon resignation

© 2010 University of Pretoria. All rights reserved. The copyright in this work vests in the University of Pretoria. No part of this work may be reproduced or transmitted in any form or by any means, without the prior written permission of the University of Pretoria.

©© UUnniivveerrssiittyy ooff PPrreettoorriiaa

75

Previous employers still contacting respondents

Figure 16 below highlights that only 22.1% of respondents were contacted by their

previous employers for work-related information and 77.9% not contacted, at the

time of survey.

Figure 16: Previous employers contacting respondents

© 2010 University of Pretoria. All rights reserved. The copyright in this work vests in the University of Pretoria. No part of this work may be reproduced or transmitted in any form or by any means, without the prior written permission of the University of Pretoria.

©© UUnniivveerrssiittyy ooff PPrreettoorriiaa

76

Respondents keeping in contact with ex-colleagues

Figure 17 below highlights that 92.5% of respondents keep contact with ex-

colleagues and 7.5% do not.

Figure 17: Respondents keeping in contact with ex-colleagues

Methods used by respondents to keep in contact with ex-colleagues

Respondents were asked to select the methods they use to contact ex-colleagues

and could select one or more relevant options. Figure 18 below highlights 51

respondents use email to keep contact with ex-colleagues, 40 use social networks

and 39 make telephonic contact.

© 2010 University of Pretoria. All rights reserved. The copyright in this work vests in the University of Pretoria. No part of this work may be reproduced or transmitted in any form or by any means, without the prior written permission of the University of Pretoria.

©© UUnniivveerrssiittyy ooff PPrreettoorriiaa

77

Figure 18: Methods used by respondents to keep in contact with ex-colleagues

Assessment of whether or not respondentsô previous employers had social

networking tools

Figure 19 below highlights that only 8.8% of respondents stated ex-employers had

social networking tools, 76.5% said r ex-employers did not have social networking

tools and 14.7% did not know.

© 2010 University of Pretoria. All rights reserved. The copyright in this work vests in the University of Pretoria. No part of this work may be reproduced or transmitted in any form or by any means, without the prior written permission of the University of Pretoria.

©© UUnniivveerrssiittyy ooff PPrreettoorriiaa

78

Figure 19: Assessment of whether or not previous employers had social
networking tools

Respondentsô access to previous employersô social networking tools

All respondents said they did not have access to previous employersô social

networking tools. This is the group of 8.8% which said their ex-employers had

social networking tools.

Figure 20:
Respondents still using previous employersô social networking tools

© 2010 University of Pretoria. All rights reserved. The copyright in this work vests in the University of Pretoria. No part of this work may be reproduced or transmitted in any form or by any means, without the prior written permission of the University of Pretoria.

©© UUnniivveerrssiittyy ooff PPrreettoorriiaa

79

5.6 RESULTS OVERVIEW

The results for the three research statements appear below.

Research statement Conclusion

Employees younger than 35 years will use
social networking more than those older
than 35 to enable retention of
organisational memory

Cannot reject the null hypothesis. There is no
statistical significant difference between people
younger and older than 35 years for using social
networking to enable retention of organisational
memory.

Organisations that keep contact with ex-
employees through social networking can
retain organisational memory from ex-
employees.

Cannot reject the null hypothesis. There is no
statistical significant difference between organisations
that keep contact with ex-employees through social
networks and their ability to retain organisational
memory from ex-employees.

Ex-employees who worked in organisations
with a knowledge-sharing culture will share
knowledge with incumbent employees and
enable retention of organisational memory.

Cannot reject the null hypothesis. There is no
statistical significant difference between employees
who worked in organisations with a knowledge-
sharing culture and those who did not, and their
willingness to share information with incumbent
employees to enable retention of organisational
memory.

The three research statements evaluated aimed at explaining the use of social

networks for retention of organisational memory, but were not proven.

Consequently the null hypothesis could not be rejected. The data evaluated

implies no proof that employees younger than 35 will use social networking more

than those older to enable retention of organisational memory. The data also

does not prove organisations keeping in contact with ex-employees through social

networking will retain organisational memory from ex-employees. And the data does not

prove ex-employees, who worked in organisations with a knowledge-sharing culture, will

share knowledge with incumbent employees and enable retention of organisational

memory. The link to the literature, and the interpretation and significance of these results,

will be reviewed in chapter 6.

© 2010 University of Pretoria. All rights reserved. The copyright in this work vests in the University of Pretoria. No part of this work may be reproduced or transmitted in any form or by any means, without the prior written permission of the University of Pretoria.

©© UUnniivveerrssiittyy ooff PPrreettoorriiaa

80

 CHAPTER 6

6 DISCUSSION OF RESULTS

6.1 INTRODUCTION

The results presented in chapter 5 are here reviewed. The objectives are to assess

and analyse the survey findings and statistical tests to determine if they support the

literature reviewed in chapter 2. The discussion follows the same structure

presented in chapter 5 and is clustered according to the research statements

presented in chapter 3.

Notwithstanding the research statements were unsupported, it should be noted a

significant number of respondents showed positive willingness to contact people

they have never met before, personally or through social networks, to request

work-related information. This shows willingness from employees exists but that

the employer is not deriving benefit because no co-ordinated or facilitated

framework is in place to generate and maintain the required interaction. There

also appears to be a lack of knowledge on whether or not respondentsô employers

keep contact with ex-employees and that relationships and interaction with ex-

employers are discontinued when employees resign.

© 2010 University of Pretoria. All rights reserved. The copyright in this work vests in the University of Pretoria. No part of this work may be reproduced or transmitted in any form or by any means, without the prior written permission of the University of Pretoria.

©© UUnniivveerrssiittyy ooff PPrreettoorriiaa

82

This sample group had 79.7% of respondents 35 years and younger and only

20.2% older than 35 years. The makeup indicates a big representation of younger

generation individuals, which Chen and Chou (2008) describe as Millennial and

Generation X, and a small representation of individuals older than 35. Within the

35 plus sample group, there were some Baby Boomers born between 1946 and

1964, defined according to Chen and Choi (2008).

Facebook proved the most popular social network site, with 67 respondents,

followed by LinkedInôs 42 respondents. The rest were Twitter (21), MySpace (3)

and Bebo (1). The popularity of Facebook and LinkedIn is in line with the assertion

by Mislove et al. (2007) that the accelerating number of registered users on these

social networks is the reason for their increasing popularity. Facebook was

reported to have had 200 million users in 2009 and LinkedIn 36 million.

Social networking has not caught everyoneôs attention because 13% of

respondents were not members of any online social networking tool. The

ñdisconnectedò 13% are not persuaded by capabilities, functionalities and

advantages of online social networking tools, mentioned by Barnes and Barnes

(2009), who said it is unwise to remain disconnected from online social networking.

The remaining 87% of the group highlighted the shift from face-to-face physical

contact to virtual online communication. The trend also supports the view, held by

Deloitte (2009), that online social networking has altered how people interact,

communicate and share information

© 2010 University of Pretoria. All rights reserved. The copyright in this work vests in the University of Pretoria. No part of this work may be reproduced or transmitted in any form or by any means, without the prior written permission of the University of Pretoria.

©© UUnniivveerrssiittyy ooff PPrreettoorriiaa

83

6.3.2 FREQUENCY TEST RESULTS

Based on the survey results, online social networks are being used largely for

personal reasons, such as connecting with family and friends and sourcing

employment opportunities. This supports the idea stated by Communications

(2008) that people use social networking sites to look for current and prospective

employers.

A significant number of respondents (56.5%) confirmed they never use social

networking sites to source work-related information from ex-colleagues, 30.6%

stated they occasionally use social networking for this reason and only 12.9%

confirmed they frequently use social networking sites for this reason. There seems

to be a slow shift in the adoption and use of social networking sites from informal

personal use toward work-related use.

Although the respondents use social networking sites mainly for personal use, an

overwhelming 71.8% were willing to request work-related information by personally

contacting people they had never met before. There is an opportunity for

organisations to use the willingness of individuals to contact strangers to source

work-related information, and it would be to their advantage to enable the

interaction to take place through social networking. This would require employers

facilitating the interaction by enabling access to the sites.

© 2010 University of Pretoria. All rights reserved. The copyright in this work vests in the University of Pretoria. No part of this work may be reproduced or transmitted in any form or by any means, without the prior written permission of the University of Pretoria.

©© UUnniivveerrssiittyy ooff PPrreettoorriiaa

84

6.3.3 FISHERôS EXACT TEST RESULTS

The null hypothesis for research statement 1, tested using the Fisherôs exact test,

could not be rejected. The research statement is ñEmployees younger than 35

will use social networking more than those older to enable retention of

organisational memory.ò The null hypothesis could not be rejected, implying no

significant difference between employees younger or older than 35 in how they use

social networking.

Behavioral differences were expected between the two age groups, according to

studies by Deloitte (2007) and Chen and Choi (2008), who suggested that different

exposure to world events and different experiences among the groups will dictate

their reactions to technological developments. However, the study noted similar

patterns among these groups.

Comparison of the respondentsô age groups with the use of online social networks

to connect with families and friends

The Fisherôs exact test revealed there is no statistical significant difference in how

the younger and older age groups use social networking to connect with family and

friends. Similar patterns were noted in how the groups use online social networks

to connect with families and friends. A majority of the respondents from both age

groups confirmed they frequently use online social networks to connect with

families and friends. This contrasts with the view of Deloitte (2007) that it is mainly

© 2010 University of Pretoria. All rights reserved. The copyright in this work vests in the University of Pretoria. No part of this work may be reproduced or transmitted in any form or by any means, without the prior written permission of the University of Pretoria.

©© UUnniivveerrssiittyy ooff PPrreettoorriiaa

85

Generation X (those born between 1982 and 1993) who embrace online social

networks.

Similar patterns were noted in how the two age groups use social networks to

connect with current employees. The Fisherôs exact test revealed no significant

difference between the two age groups in how they use social networking to

connect with current employees. The null hypothesis was not rejected. At least

45% from both groups stated they occasionally or never use social networks to

connect with current employees, while 13.21% and 9% said they frequently use

social networks to connect with current employees.

Comparison of the respondentsô age groups with the use of online social networks

to connect with ex-employees and to source work-related information from ex-

colleagues

The Fisherôs exact test revealed there is no statistical significant difference

between individuals younger or older than 35 in the way they use social networks

to connect with ex-employees or source work-related information from ex-

colleagues. Respondents from both groups behave similarly in using social

networks to source employment opportunities. The similarities between these

groups reveal that if organisations were to use social networks as tools for

connecting and exchanging information, they will not have to apply different

strategies to capture the interest of employees. The same message can be used to

invite employees to exchange information through social networks, and employees

would respond similarly.

© 2010 University of Pretoria. All rights reserved. The copyright in this work vests in the University of Pretoria. No part of this work may be reproduced or transmitted in any form or by any means, without the prior written permission of the University of Pretoria.

©© UUnniivveerrssiittyy ooff PPrreettoorriiaa

86

Comparison of the respondentsô age groups with the use of online social networks

to request work-related information from strangers personally and through social

networks

A significant number of respondents older than 35 stated a willingness to request

work-related information from people they had never met before, compared with

those younger than 35. However, the null hypothesis was not rejected in analysing

the Fisherôs test results, implying there is no significant difference between these

two groups. Notwithstanding, it must be noted an overwhelming 72.6% and 66.7%

of respondents confirmed their willingness to source work- related information

from people they had never met before, and to source work- related information

from people they had never met before through social networks.

The null hypothesis was not rejected when comparing the two age groups in their

willingness to request work-related information from strangers through social

networks. This supports the view of Kasavana et al. (2010) that social networks

can connect strangers to enable the exchange of information. However, views by

Marshall et al. (2009), Bergman (2008) and (Avram 2006) suggesting trust and

social ties as crucial in ensuring effective online collaboration were not very well

supported. Respondents from both groups seemed willing to connect and

exchange information through social networks with strangers.

© 2010 University of Pretoria. All rights reserved. The copyright in this work vests in the University of Pretoria. No part of this work may be reproduced or transmitted in any form or by any means, without the prior written permission of the University of Pretoria.

©© UUnniivveerrssiittyy ooff PPrreettoorriiaa

87

6.3.4. CONCLUSION: RESEARCH STATEMENT 1

The results obtained from the tests performed on the different age groups highlight

that age does not define how people use social networks. It seems, as long as

there is a need and a compelling reason, individuals will use online social networks

regardless of age. Generally, the respondents were willing to contact strangers

personally or through social networks to source work-related information. It also

seems, if employees can source work-related information from people they have

never met, including the organizationôs ex-employees, organisational memory can

be accessed.

6.4 RESEARCH STATEMENTS REVIEWED: RESEARCH STATEMENT 2

6.4.1 INTRODUCTION

The results from the analysis of research statement 2 are presented and reviewed

under the frequency and Fisherôs exact test results below.

Research statement 2 states that, ñOrganisations that keep in contact with ex-

employees through social networking can retain organisational memory from

ex-employees.ò

The literature suggested managing and sustaining an effective network of

knowledge relationships is crucial for creating knowledgeable organisations

(McKenzie & Van Winkelen, 2004). Organisations need to define who falls within

© 2010 University of Pretoria. All rights reserved. The copyright in this work vests in the University of Pretoria. No part of this work may be reproduced or transmitted in any form or by any means, without the prior written permission of the University of Pretoria.

©© UUnniivveerrssiittyy ooff PPrreettoorriiaa

88

this network of relationships and it was assumed, as employees connect with

organisations through knowledge acquisition, they would be included upon

resigning. This notion was further strengthened by Coghlan and McAuliffe (2003) in

Daley (2008) who viewed organisations as open systems dependent on a

continuous interaction with the external environment.

6.4.2 FREQUENCY TEST RESULTS

It is surprising to note a significant number of respondents (52.9%) did not know if

their employers kept in contact with ex-employees, while 34.3% said their

employers did not keep in contact with ex-employees. Furthermore, 77.9% of

respondents were not contacted by their ex-employers for work-related information.

It seems a significant number of companies do not include ex-employees in the

network of knowledge relationships, a notion proposed by McKenzie & Van

Winkelen (2004) as crucial for building effective knowledge networks. The

responses obtained do not suggest organisations treat the loss of expert

knowledge with urgency, which Coffey and Hoffman (2003) deem will become

worse as the Baby Boomers approach retirement. Exiting employees possess

mines of information, into which organisations should be tapping to mitigate the

impact of organisational memory-loss.

© 2010 University of Pretoria. All rights reserved. The copyright in this work vests in the University of Pretoria. No part of this work may be reproduced or transmitted in any form or by any means, without the prior written permission of the University of Pretoria.

©© UUnniivveerrssiittyy ooff PPrreettoorriiaa

89

Methods companies use to keep in contact with ex-employees

The results suggest a significant number of companies do not keep in contact with

ex-employees, and those that do (12.9% of the respondents) do not use virtual

communities supported by Internet technologies, as suggested by Ardichvili et al.

(2003). However, while trying to maintain contact with ex-employees, some

companies send emails to them regularly, while some send newsletters and invite

them to company functions. Of the 12.9% respondents, only 6 said their companies

use social networking to keep in contact with ex-employees. At least 51.3% of

respondents said their employers have social networking tools, but access to these

tools is not granted to ex-employees. The efforts by companies to engage with ex-

employees seem to be a once off (invitations to company events), and one way

(newsletters). These methods are what KPMG (2007) refer to as inefficient for

knowledge sharing and knowledge management and advocate the use of Web 2.0

technologies because they enable a wider audience to contribute to a knowledge

pool. Depth in discussions held between organisation and ex- employees was

noted to be lacking due to at least 17.1% of respondents saying their companies

do not ask about work -related information when contacting ex-employees, while

65.7% stated they did not know.

Sources of work-related information used by respondents

While the popularity of social networking is increasing, as suggested by Wilson

(2009) and MWEB (2010) in Prentice (2010), employed individuals still use

© 2010 University of Pretoria. All rights reserved. The copyright in this work vests in the University of Pretoria. No part of this work may be reproduced or transmitted in any form or by any means, without the prior written permission of the University of Pretoria.

©© UUnniivveerrssiittyy ooff PPrreettoorriiaa

90

traditional methods such as Google, documented company processes and libraries

to source information for work-related problems.

Ownership of social networking tools by respondentsô employers

Scalzo (2006) made a bold inference that when organisations are faced with

changes, people are the primary and preferred source of information rather than

tools or information on paper. However, it appears few organisations make an

effort to facilitate interaction among employees. Not more than 50.6% of

respondents said their employers have social networking tools and, of those,

61.8% said they would be denied access upon resigning, while 30.9% did not

know.

6.4.3 RESULTS UNPAIRED T TEST - FISHERôS EXACT TEST RESULTS

The proposition ñOrganisations that keep in contact with ex-employees

through social networking can retain organisational memory from ex-

employees.ò was not rejected.

It can be inferred that the instrument used by organisations to keep in contact with

employees does not determine the organisationôs ability to retain organisational

memory. Social networking tools alone do not predict an organisationôs ability to

retain organisational memory. It seems there needs to be more than simply a tool

to enable retention of organisational memory. It is unlikely to happen by default

and resources need to be aligned with the intent and actions of both the

© 2010 University of Pretoria. All rights reserved. The copyright in this work vests in the University of Pretoria. No part of this work may be reproduced or transmitted in any form or by any means, without the prior written permission of the University of Pretoria.

©© UUnniivveerrssiittyy ooff PPrreettoorriiaa

91

organisation, current and ex-employees. This supports the view of Ardichvili et al.

(2003) that exchange of information for online social networks is effective only

when there is supply of relevant information and active participation of members.

A test for whether or not a difference exists between employers that have social

networking tools and those that donôt, and how these companies keep contact with

ex-employees, was performed using the unpaired t-test (Fisherôs test). The results

revealed no significant difference, in how they keep contact with ex-employees,

between companies that have social networking tools and those that do not. It was

also highlighted there is no significant difference between companies that have

social networking tools and those that do not in asking about work-related

information when contacting ex-employees. However, these results must be

viewed in the context that the majority of respondents did not know if their

companies ask about work-related information t when contacting ex-employees.

6.4.4. CONCLUSION: RESEARCH STATEMENT 2

Findings from the tests performed highlighted; there is no significant difference

between organisations that keep contact with ex-employees through social

networks and their ability to retain organisational memory from ex-employees. The

findings also highlighted there is no significant difference between organisations

that have social networking tools and those that do not in asking about work-

related information when contacting ex-employees. The information exchanged by

these organisations with ex-employees does not suggest organisational memory is

accessed or retained as a result of the interaction. It came to light that

© 2010 University of Pretoria. All rights reserved. The copyright in this work vests in the University of Pretoria. No part of this work may be reproduced or transmitted in any form or by any means, without the prior written permission of the University of Pretoria.

©© UUnniivveerrssiittyy ooff PPrreettoorriiaa

92

organisations with social networking tools do not allow ex-employees access to

these tools.

6.5 RESEARCH STATEMENTS REVIEWED: RESEARCH STATEMENT 3

Research statement 3 says: ñEx-employees who have worked in organisations

with a knowledge-sharing culture will share knowledge with incumbent

employees and enable retention of organisational memory.ò

6.5.1 INTRODUCTION

Literature suggested, for knowledge sharing to be effective, that the active

participation of individuals who require knowledge, and those who possess the

required knowledge, is crucial (Ardichvili et al. 2003 & Marshall et al. 2009). A

general trend in the use of traditional methods for retention of organisational

memory by organisations was noted from questionnaire responses. Upon

employees resigning, it seems that organisations still record information in

documents, conduct exit interviews and handover sessions. One could assume

that if the challenge of organisational memory loss becomes prevalent,

organisations should move towards sophisticated ways of retaining organisational

memory. Documents on their own may not be adequate to meet the expectations

of the worker in the year 2010 and years to come. As mentioned in the results, a

significant number of respondents were members of multiple networks and are

therefore comfortable with the interactive feature that social networks offer during

information sharing.

© 2010 University of Pretoria. All rights reserved. The copyright in this work vests in the University of Pretoria. No part of this work may be reproduced or transmitted in any form or by any means, without the prior written permission of the University of Pretoria.

©© UUnniivveerrssiittyy ooff PPrreettoorriiaa

93

6.5.2 FREQUENCY TEST RESULTS

Furness (2008) and Alajmi (2008) suggested that organizational culture is a critical

factor that influences an individualôs willingness to exchange knowledge with other

employees.

The results presented in chapter 5 suggest that a significant number of organisations do

not keep in contact with ex-employees. However, employees do keep in contact with ex-

colleagues, and 92.5% of respondents confirmed this. Email, social networks and

telephone seem to be major channels of communication used by individuals to keep in

contact with ex-colleagues.

All of the group stating ex-employers had social networking tools, said they were denied

access to those tools after resigning. It seems that organisationsô knowledge-sharing

culture, if it exists, does not extend beyond current employees. It also is apparent that

organisations do not tap into ex-employeesô knowledge in an attempt to preserve

organisational memory, although there may be tools available.

A total of 14.7% of the sample group did not know if ex-employers had social networking

tools, and, 76.5% said ex-employers did not. Only 8.8% said ex-employers did have such

tools. If such tools did exist, a lack of knowledge about whether or not ex-employers had

social networking tools displays either disengagement by employees to the affairs of the

work place, or the employersô lack of awareness and engagement with employees

regarding communication strategies. . This also implies if organisations use social

networks as a medium of communication, not all employees will use them. Therefore

organisations should drive awareness of these tools aggressively to ensure their wider use

by employees.

© 2010 University of Pretoria. All rights reserved. The copyright in this work vests in the University of Pretoria. No part of this work may be reproduced or transmitted in any form or by any means, without the prior written permission of the University of Pretoria.

©© UUnniivveerrssiittyy ooff PPrreettoorriiaa

94

6.5.3 CONCLUSION

The findings for research statement 3 highlight that an organisationôs knowledge-sharing

culture does not predict whether or not employees will share knowledge with incumbent

employees to enable retention of organisational memory. The knowledge-sharing culture

may exist through the use of tools or certain practices, but some employees may not

support those practices and not engage in what the organisation is seeking to achieve.

© 2010 University of Pretoria. All rights reserved. The copyright in this work vests in the University of Pretoria. No part of this work may be reproduced or transmitted in any form or by any means, without the prior written permission of the University of Pretoria.

©© UUnniivveerrssiittyy ooff PPrreettoorriiaa

95

CHAPTER 7

7 CONCLUSION

7.1 INTRODUCTION

This chapter presents the meaning of the findings, recommendations and

suggestions for future research. These were noted on realising that had certain

factors been considered during either the sample selection, or data collection,

phases of the research study, improvements or greater clarity would have been

achieved in the results.

This research has investigated issues regarding the use of social networks and

how they can be used to benefit the employer to retain organisational memory. An

investigation of the different age groups likely to use social networks and whether

or not employers can facilitate the use of social networks was also explored.

The literature highlighted a challenge in the loss of organisational memory when

employees resign. A new trend in the use online social networks is viewed as a

phenomenon that will last due to popularity of social networking sites. Since these

sites serve different purposes and target different people such as professionals,

family members and social groups, people tend to register for membership in

multiple networking sites.

The study found that organisations do not allow ex-employees access to internal

social networking sites and often do not contact ex-employees after resignation.

Practises for entrenching a knowledge sharing culture in organisations seem to be

shared with current employees only and do not extend to ex-employees. The study

© 2010 University of Pretoria. All rights reserved. The copyright in this work vests in the University of Pretoria. No part of this work may be reproduced or transmitted in any form or by any means, without the prior written permission of the University of Pretoria.

©© UUnniivveerrssiittyy ooff PPrreettoorriiaa

96

also highlighted that where social networking is used as a tool by organisations to

enable retention of organisational memory, the age of employees is not a predictor

of how they will use the tools. Employees from different age groups tend to display

similar behaviour toward the use of online social networks.

7.2 RECOMMENDATIONS

There seems to be a slow shift, in adopting and using social networking sites, from

informal personal use toward work-related use. The reasons should be

investigated to verify if denial of access to social networking sites by companies

does not perpetuate this. It is likely, since employees connect to these sites using

personal devices, such as cell phones or personal computers outside the working

environment, they tend to engage in discussions that benefit them personally and

shy away from discussions that might benefit the employer. Employees may view

denial of access to social networking sites by companies as a reason for not

offering their personal resources for the benefit of their companies.

It is possible employees view social networking sites as a technology for use

outside the working environment, hence the differences in how they use the sites.

This might be a reason for not bridging the gap and being loyal to employers if the

employers do not reciprocate in allowing access to social networking sites.

Organisations should explore the use of internal social networks at the work place

to ensure knowledge sharing and retention among employees. Documents, emails

© 2010 University of Pretoria. All rights reserved. The copyright in this work vests in the University of Pretoria. No part of this work may be reproduced or transmitted in any form or by any means, without the prior written permission of the University of Pretoria.

©© UUnniivveerrssiittyy ooff PPrreettoorriiaa

97

and newsletters may not be adequate to capture the hunger for knowledge that

employees of today have. Although organisations may have a mixture of

generations, young and old in the work place, the sophistication through which

these employees interact may require a move away from traditional methods of

communicating towards instant collaborative forms of knowledge exchange.

7.3 AREAS FOR FUTURE RESEARCH

The design of the questionnaire and structure of questions influence the insights

that can be derived from a research project. For future research, the questionnaire

should include an inquiry as to whether or not respondents are allowed, by their

companies, to access social networking sites during or after working hours. This

would unearth if denial of access to social networking sites influences the

discussions taking place on these sites, which this study found to be personal

rather than work related. If employees were accessing social networking sites in

the workplace it is likely that when presented with work challenges they would

share this information and seek solutions from online social networks.

Future studies could involve organisations directly in obtaining their views about

online social networking sites and whether or not they perceive their incorporation

in the work environment as a means for retention of organisational memory. A view

on whether or not organisations view social networking tools as assets, that will

help companies engage with the sophisticated future employee could be explored.

© 2010 University of Pretoria. All rights reserved. The copyright in this work vests in the University of Pretoria. No part of this work may be reproduced or transmitted in any form or by any means, without the prior written permission of the University of Pretoria.

©© UUnniivveerrssiittyy ooff PPrreettoorriiaa

98

7.4 CONCLUSION

The results have highlighted social networks as a crucial structure for building

knowledge and exchanging information. Where the employer does not facilitate

interaction and networking in the workplace, employees will form these structures

on their own with current employees, ex-employees, and friends and families in

search for information. The consequence is that, when the organisation is not

seen to be facilitating these interactions, the employer cannot influence the

discussion taking place between the employee and individuals in the networks.

The discussions are likely to be personal rather than work related and may not

benefit the employer.

To access and capture organisational memory, the employer should engage ex-

employees, have meaningful discussions regarding acquired knowledge, and

facilitate interaction between current and ex employees.

© 2010 University of Pretoria. All rights reserved. The copyright in this work vests in the University of Pretoria. No part of this work may be reproduced or transmitted in any form or by any means, without the prior written permission of the University of Pretoria.

©© UUnniivveerrssiittyy ooff PPrreettoorriiaa

99

8 REFERENCES

Abel, M. (2008). Competencies management and learning organizational memory.

Journal of Knowledge Management. 12(6), 15-30

Ardichvili, A., Page, V., & Wentling, T. (2003). Motivation and barriers to

participation in virtual knowledge-sharing communities of practice. Journal of

knowledge management, 7(1), 64-77

Alajmi, B. (2008). Understanding knowledge sharing behavior: A Theoretical

Framework, Rutgers University. In McInerney, C.R. (Ed.), Knowledge about

Knowledge: Knowledge Management in Organizations (pp. 6-14). New Jersey:

Rutgers University

Andreano, K. (2008). Knowledge Management 2.0? The Relationship between

Web 2.0 Technologies and KM Theory, Rutgers University. In McInerney, C.R.

(Ed.), Knowledge about Knowledge: Knowledge Management in Organizations (pp.

15-22). New Jersey: Rutgers University.

Avram, G. (2006). At the crossroads of Knowledge Management and Social

Software. Journal of Knowledge Management. 4(1), 1-10

Barnes, N.D., & Barnes, F.R. (2009). Equipping your organisation for the social

networking game, Information Management, November/December 2009

© 2010 University of Pretoria. All rights reserved. The copyright in this work vests in the University of Pretoria. No part of this work may be reproduced or transmitted in any form or by any means, without the prior written permission of the University of Pretoria.

©© UUnniivveerrssiittyy ooff PPrreettoorriiaa

100

Beckett, R.C. (2000). A characterisation of corporate memory as a knowledge

system. Journal of Knowledge Management. 4(4), 311-319

Bennett, J., Owers, M., Pitt, M., & Tucker, M. (2009). Workplace impact of social

networking. Emerald: Property Management. 28(3), 138-148oe

Bergou, K. (2008). Cultural Variations and Knowledge Management: Diversityôs

Impact and Successful Ways to Handle Differences, Rutgers University. In

McInerney, C.R. (Ed.), Knowledge about Knowledge: Knowledge Management in

Organizations (pp. 31-37). New Jersey: Rutgers University

Bergman, K. (2008). Social Capital and Knowledge Exchange: A Business

Perspective, Rutgers University. In McInerney, C.R. (Ed.), Knowledge about

Knowledge: Knowledge Management in Organizations (pp. 23-30). New Jersey:

Rutgers University.

Business Insights. (2010). The Social Networking Market Opportunity: Quantifying

market reach, scale and monetization across the value chain, Business Insights

Limited

Calo, T.J. (2008). Talent Management in the Era of the Aging Workforce: The

critical role of knowledge transfer. Public Personnel Management. 37(4), 403416

© 2010 University of Pretoria. All rights reserved. The copyright in this work vests in the University of Pretoria. No part of this work may be reproduced or transmitted in any form or by any means, without the prior written permission of the University of Pretoria.

©© UUnniivveerrssiittyy ooff PPrreettoorriiaa

101

Chen, P.J., & Choi, Y. (2008). Generational differences in work values: a study of

hospitality management. International Journal of Contemporary Hospitality

Management, 20(6), 595-615

Coffey, J.W., & Hoffman, R.R. (2003). Knowledge modelling for the preservation of

institutional memory. Journal of Knowledge Management, 7(3), 38-52

Coldwell, D.S. (2007). Preserving institutional memory. Franchise Law Journal.

27(2), 104

Daley, C. (2008). How organisations learn. Nursing Management, 15(6), 26-30

Deloitte. (2007). Closing the talent gap in the real estate industry: Strategies to

attract and engage Generation Y

Deloitte. (2009). Social networking and reputational risk in the workplace, Ethics

and Workplace Survey Results

Furness, V. (2008). Business Insights: Web 2.0 and the enterprise ï Its impact on

business and strategies to maximize new opportunities, Business Insights Ltd

© 2010 University of Pretoria. All rights reserved. The copyright in this work vests in the University of Pretoria. No part of this work may be reproduced or transmitted in any form or by any means, without the prior written permission of the University of Pretoria.

©© UUnniivveerrssiittyy ooff PPrreettoorriiaa

102

Groth, K. (2003). Using social networks for knowledge management, paper

presented at the ECSCWô03 Workshop on Social Networks, Helsinki, 14-18

September

Haridakis, P., & Hanson, G. (2009). Social Interaction and Co-Viewing With

YouTube: Blending Mass Communication Reception and Social Connection.

Journal of Broadcasting & Electronic Media, 53(2), 317-335

Human Sciences Research Council. (2004). Integration key to overcoming training

and skills hurdles. Retrieved from: http://www.hsrc.ac.za/Media_Release-200.phtml

(Accessed 03 July 2010)

Kasavana, M.L., Nusair, K., & Teodosic, K. (2010). Online social networking:

redefining the human web. Journal of Hospitality and Tourism Technology, 1(1),

68-82

Kim, S., & Lee, H. (2006). The Impact of Organizational Context and Information

Technology on Employee Knowledge-Sharing Capabilities. Public Administration

Review, May-June 2006, 370-386

KPMG. (2007). Enterprise 2.0: Fad or Future? The Business Role for Social

Software Platforms. Retrieved from:

© 2010 University of Pretoria. All rights reserved. The copyright in this work vests in the University of Pretoria. No part of this work may be reproduced or transmitted in any form or by any means, without the prior written permission of the University of Pretoria.

©© UUnniivveerrssiittyy ooff PPrreettoorriiaa

http://www.hsrc.ac.za/Media_Release-200.phtml
http://www.hsrc.ac.za/Media_Release-200.phtml
http://www.hsrc.ac.za/Media_Release-200.phtml

103

http://www.kpmg.com/Global/en/IssuesAndInsights/ArticlesPublications/Enterprise-

fad-future/Pages/Enterprise2.aspx

Lahaie, D. (2005). The impact of corporate memory loss: What happens when a

senior executive leaves? Leadership in Health Services, 18(3), xxxv- xlvii

Marshall, B., Choi, J., El-Shinaway, M.M., North, M., Svesson, L., Wang, S.,

Cardon, P.W., Norris, D.T., Cui, L., Goreva, N., Raungpaka, V., Usluata, A.,

Whelan, C., Cho, J., Collier, C., Nilson, S., Ravid, G., & Valenzuala J.P. (2009).

Online and offline social ties of social network website users: An exploratory study

in eleven societies. Journal of Computer Information Systems, Fall 2009, 54-64

McAfee, A. (2009). Enterprise 2.0: New collaborative tools for your organizationôs

toughest challenges. Harvard Business Press. Boston, Massachusetts

McKenzie, J., & Van Winkelen, C. (2004). Understanding the Knowledge

Organisation. 1st ed. Thomson Learning

Mislove, A., Marcon, M., Gummadi, K.P., Druschel, P., & Bhattacharjee, B. (2007,

October 24). Measurement and Analysis of Online Social Networks. Retrieved

from: http://citeseerx.ist.psu.edu/viewdoc/summary?doi=10.1.1.109.4432

Office of Communications. (2008, April 2). Social Networking: A quantitative and

qualitative research report into attitudes, behaviours and use. Retrieved from:

© 2010 University of Pretoria. All rights reserved. The copyright in this work vests in the University of Pretoria. No part of this work may be reproduced or transmitted in any form or by any means, without the prior written permission of the University of Pretoria.

©© UUnniivveerrssiittyy ooff PPrreettoorriiaa

104

http://www.ofcom.org.uk/advice/media_literacy/medlitpub/medlitpubrss/socialnetwo

rking/report.pdf

Patton, C. (2009). The social networking express. Retrieved from

http://assepresident.blogspot.com/2009/11/social-networking-express.html

Paoli, M., & Prencipe, A. (2003). Memory of the organisation and memories within

the organisation. Journal of Management and Governance, 7, 145-162

Prentice, S. (2010), August). 20:20 Vision. Gartner Symposium-ITxpo Africa.

Symposium conducted at the meeting of Business Connection, South Africa

Raina, R. (2010). Corporate Strategy Lecture. Master in Business Administration,

the Gordon Institute of Business Science, University of Pretoria

Rusaw, A.C. (2004). How downsizing affects organizational memory in

Government: Some implications for professional and organizational development.

Public Administration Quarterly Winter, pp. 482 - 496

Scalzo, N.J. (2006). Memory loss? Corporate knowledge and radical change.

Journal of Business Strategy, 27(4), 60-69

© 2010 University of Pretoria. All rights reserved. The copyright in this work vests in the University of Pretoria. No part of this work may be reproduced or transmitted in any form or by any means, without the prior written permission of the University of Pretoria.

©© UUnniivveerrssiittyy ooff PPrreettoorriiaa

http://www.ofcom.org.uk/advice/media_literacy/medlitpub/medlitpubrss/socialnetworking/report.pdf
http://www.ofcom.org.uk/advice/media_literacy/medlitpub/medlitpubrss/socialnetworking/report.pdf
http://assepresident.blogspot.com/2009/11/social-networking-express.html

105

Sharp, C.A. (1996). Can organisations learn while suffering corporate memory

loss? Finders Institute of Public Policy and Management

Skyrme, D. (1998). Developing a knowledge strategy. Retrieved from:

http://www.iaea.org/inisnkm/nkm/CD-NKM/Handbook%20of%20NKM%20-

%20Working%20Material%20-%20November%202008/pdfs/041.pdf

Smola, K. W., & Sutton C.D (2002). Revisiting Generational Work Values for the

New Millennium. Journal of Organizational Behaviour, 23(4), 363-382

Soonhee, K., & Hyangsoo, K. (2006). The impact of organisational context and

information technology on employee knowledge-sharing capabilities. Public

Administration Review, 370 ï 385

Sutcliffe, P. (2003). Building the corporate memory in the e-environment. Records

Management Journal, 13(2), 51-53

Tell, F. (2004). What do organisations know: Dynamics of justification contexts in

R&D activities? Organisation, 11(4), 443-471

© 2010 University of Pretoria. All rights reserved. The copyright in this work vests in the University of Pretoria. No part of this work may be reproduced or transmitted in any form or by any means, without the prior written permission of the University of Pretoria.

©© UUnniivveerrssiittyy ooff PPrreettoorriiaa

http://www.iaea.org/inisnkm/nkm/CD-NKM/Handbook%20of%20NKM%20-%20Working%20Material%20-%20November%202008/pdfs/041.pdf
http://www.iaea.org/inisnkm/nkm/CD-NKM/Handbook%20of%20NKM%20-%20Working%20Material%20-%20November%202008/pdfs/041.pdf

106

Van Zyl, A.S. (2009). The impact of Social Networking 2.0 on organisations. The

Electronic Library, 27(6), 906-918

Wilson, J. (2009). Social networking: the business case. Engineering and

Technology. Institute of Engineering and Technology, June 2009

WolframMathWorld. (2010). Fisher's Exact Test. Retrieved from:

http://mathworld.wolfram.com/FishersExactTest.html

Zikmund, W.G. (2003). Business Research Methods. 7th edition. Ohio: South

Western Cengage Learning

© 2010 University of Pretoria. All rights reserved. The copyright in this work vests in the University of Pretoria. No part of this work may be reproduced or transmitted in any form or by any means, without the prior written permission of the University of Pretoria.

http://mathworld.wolfram.com/FishersExactTest.html

http://www.surveymonkey.com/MySurvey_EditorFull.aspx?sm=oSb%2fDq%2bNoREIpCt%2fCo6aD8CYw%2bh%2bDUbL92iRiGWFlDI%3d
http://www.surveymonkey.com/s.aspx?PREVIEW_MODE=DO_NOT_USE_THIS_LINK_FOR_COLLECTION&sm=FRXzJzQCeGM4zUyrIb97TcwmcMukNTdpoKXcdNotjZc%3d

