

***** PROOF OF YOUR ARTICLE ATTACHED, PLEASE READ CAREFULLY *****

After receipt of your corrections your article will be published initially within the online version of the journal.

PLEASE NOTE THAT THE PROMPT RETURN OF YOUR PROOF CORRECTIONS WILL ENSURE THAT THERE ARE NO UNNECESSARY DELAYS IN THE PUBLICATION OF YOUR ARTICLE

READ PROOFS CAREFULLY

ONCE PUBLISHED ONLINE OR IN PRINT IT IS NOT POSSIBLE TO MAKE ANY FURTHER CORRECTIONS TO YOUR ARTICLE

- § This will be your only chance to correct your proof
- § Please note that the volume and page numbers shown on the proofs are for position only

ANSWER ALL QUERIES ON PROOFS (Queries are attached as the last page of your proof.)

- § List all corrections and send back via e-mail to the production contact as detailed in the covering e-mail, or mark all corrections directly on the proofs and send the scanned copy via e-mail. Please do not send corrections by fax or post

CHECK FIGURES AND TABLES CAREFULLY

- § Check sizes, numbering, and orientation of figures
- § All images in the PDF are downsampled (reduced to lower resolution and file size) to facilitate Internet delivery. These images will appear at higher resolution and sharpness in the printed article
- § Review figure legends to ensure that they are complete
- § Check all tables. Review layout, titles, and footnotes

COMPLETE COPYRIGHT TRANSFER AGREEMENT (CTA) if you have not already signed one

- § Please send a scanned signed copy with your proofs by e-mail. **Your article cannot be published unless we have received the signed CTA**

OFFPRINTS

- § 25 complimentary offprints of your article will be dispatched on publication. Please ensure that the correspondence address on your proofs is correct for dispatch of the offprints. If your delivery address has changed, please inform the production contact for the journal – details in the covering e-mail. Please allow six weeks for delivery.

Additional reprint and journal issue purchases

- § Should you wish to purchase additional copies of your article, please click on the and follow the instructions provided: <http://offprint.cosprinters.com/cos/bw/>
- § Corresponding authors are invited to inform their co-authors of the reprint options available.
- § Please note that regardless of the form in which they are acquired, reprints should not be resold, nor further disseminated in electronic or print form, nor deployed in part or in whole in any marketing, promotional or educational contexts without authorization from Wiley. Permissions requests should be directed to <mailto:permissionsuk@wiley.com>
- § For information about 'Pay-Per-View and Article Select' click on the following link: <http://www3.interscience.wiley.com/aboutus/ppv-articleselect.html>

1

KASL-II: a dynamic four-loop model for knowledge sharing and learning

3

Elli Georgiadou^{1,*} and Kerstin V. Siakas²

5 ¹*School of Engineering and Information Sciences, Middlesex University, The Burroughs, London NW4 4BT, U.K.*

7 ²*Alexander Technological Educational Institution of Thessaloniki, Department of Informatics, P.O. Box 141,
GR-57400 Thessaloniki, Greece*

SUMMARY

9 Knowledge sharing is by far the most important component of a knowledge management programme.
11 Organizations strive to gain competitive advantage through efficiencies. When organizations realize that
13 organizational knowledge is by far the most valuable resource, they need to find ways for efficient and
15 effective knowledge sharing. We explore the barriers to knowledge sharing especially in virtual and
17 multicultural teams. In particular, we unfold the human and cultural challenges that can create added
19 competitive value for virtual and networked organizations. We conclude that the ideal environment and
21 working practices will be to change the mindset and behaviour of team members so that instead of
perceiving knowledge sharing as an extra task for the team members, isolated from the knowledge of
other team members, it (knowledge sharing) becomes the natural way to work for everyone. Finally,
we propose the dynamic knowledge acquisition and sharing lifecycle (KASL-II) model for aiding the
knowledge sharing process by showing the stages of translating an organization's mission and goals into
objectives, and how decisions and actions operate for materialising these objectives. Copyright © 2010
John Wiley & Sons, Ltd.

Received 14 May 2010; Accepted 14 May 2010

23 KEY WORDS: knowledge management; knowledge acquisition; knowledge sharing; learning; virtual
teams; KASL

1. INTRODUCTION

25 In today's highly competitive and rapidly changing global environment, more and more organiza-
27 tions strive to form virtual teams comprising experts situated in different locations, organizations,
countries and time zones. The increased complexity of international organizations and world-
29 wide business relationships has become a dynamic business reality with intensified competition.
31 Outsourcing and distributed teams that seldom meet face-to-face is the common practice today.
Teamwork is essentially a result of human interaction. Virtual teams are teams of people who
33 primarily interact electronically and who may meet face-to-face occasionally and in some projects
not at all. In a virtual team, the team members work interdependently towards a shared goal using
webs of information and communication technologies (ICTs) across time and space and often
across organizational boundary [1–4].

35 Despite the many technologies that support collaboration among distributed work groups, orga-
37 nizations still face difficulties building online work environments. What is lacking in most virtual
workplaces is a proven methodology for identifying and converting individual expertise, skills

Q1

*Correspondence to: Elli Georgiadou, School of Engineering and Information Sciences, Middlesex University,
The Burroughs, London NW4 4BT, U.K.

†E-mail: e.georgiadou@mdx.ac.uk

1 and experience into organizational knowledge and to strategically align organizational knowledge
transfer and learning investment with organizational value outcome.

3 Harorimana [5] argues that it is impossible to transfer knowledge that is not embedded in local
cultural practices and settings because reciprocity norms dominate successful knowledge transfer.
5 We believe that it is only a challenge that we can face by raising cultural awareness. By sharing
information across the organization, virtual teams naturally build their own knowledge bases that
7 are consistent with the rest of the company. The ideal environment and working practices will be
to change the mindset and behaviour of team members so that instead of perceiving knowledge
9 sharing as an extra task for the team members, isolated from the knowledge of other team members,
it (knowledge sharing) becomes the natural way to work for everyone. The result will be a well-
11 integrated, highly responsive organization whose employees can quickly take action regardless of
the location.

13 In this paper, we propose a knowledge acquisition and sharing lifecycle (KASL-II) for use in
virtual organizations. The application of the model to everyday processes will ensure that the
15 output of every team adheres to the company's overall strategy.

2. KNOWLEDGE MANAGEMENT CONCEPTS

17 Knowledge management (KM) can be defined as the management of '*processes by which knowledge
is created and applied*' [6], though there is no commonly agreed definition. KM can be viewed as
19 the process of turning data into information (data in context) and, further on, to knowledge (use of
information) [7, 8] or as the organizationally specified systematic process for acquiring, organising
21 and communicating both tacit and explicit knowledge of employees so that other employees may
make use of it (knowledge sharing) in order to be more effective and productive [9]. Tacit or
23 implicit knowledge is context-specific, personal and subjective including cognitive elements and
thus difficult to formalize and communicate [10, 11].

25 KM is a business philosophy. It is an emerging set of principles, processes, organizational
structures and technology applications that help people share and leverage their knowledge to
27 meet their business objectives [12]. This focuses the individual and places responsibility on the
individual, the knowledge worker. At the same time KM programmes in organizations emphasize
29 the holistic nature of creating, sharing and managing knowledge.

Knowledge sharing (transfer) is the process where individuals mutually exchange both tacit
31 (feel or sense for something [13] and explicit knowledge (codifiable knowledge [13]), and jointly
create new knowledge. This process is essential in transferring individual knowledge into organi-
33 zational knowledge. The capability of an organization to create, recognize, widely disseminate and
embody knowledge in new products and technologies is critical when faced with turbulent markets,
35 high competition and financial instability [14]. Continuous knowledge creation requires voluntary
actions including openness, scrutiny, trust and tolerance towards different views and interpreta-
37 tions. Organizations expect employees to keep professionally up-to-date by continuously obtaining
internal and external information relating to their profession. Knowledge evolves continuously as
39 the individual and the organization adapt to influences from the external and the internal environ-
ments. Elron and Vigoda-Gadot [15] found that when ICTs are used as the main communication
41 channel between team members the limitations of the communication increase, as technology
cannot provide the same richness as face-to-face interactions and potentially hinder the effectiveness
43 of knowledge sharing. They also found that influence tactics and political processes in virtual teams
are more restrained and mild than in face-to-face teams. This seems to indicate that bottom-up
45 empowerment should be encouraged to improve interaction and communication richness.

2.1. KM and ICTs

47 Organizations are facing a new challenging environment characterized by globalization, dynamism
and increasing levels of complexity due to rapid changes in technology and its connected intricate
49 knowledge.

1 KM plays an important role in software development [16]. The literature emphasizes mainly
the implementation of new information technology (IT) systems and technical solutions. Orga-
3 nizational and cultural aspects are usually neglected. Organizations formally capture, manage
and store knowledge explicitly with the help of computer-based systems, such as Management
5 Information Systems (MIS), Decision Support Systems (DSS) and Expert Systems (ES), which
today are becoming ubiquitous in organizations [17]. However, technology by itself does not solve
7 an organization's inherent problems relating to intellectual capital, knowledge and information
management. Davis *et al.* [10] argue that KM is based only up to 30% on implemented systems
9 and the rest is based on people. The fact is that the view of knowledge is changing and today it is
seen as human capital that 'walks out the door at the end of the day' [8]. ICTs seem to enhance
11 the KM capabilities of organizations [9, 18].

Internet-based virtual tools have created new opportunities for rapid access to business informa-
13 tion worldwide. Identifying potential business partners and developing business links with organi-
zations in other countries has become easier for organizations that are experienced in monitoring
15 web-based information sources, and are able to combine tacit knowledge with new knowledge
sources that are enabled by ICTs, such as internet, intranet, groupware and computer-supported
17 co-operated work (CSCW) systems. Explicit knowledge is transferable through formal and system-
atic languages. Organizations try to gain business advantage by using knowledge creation processes
19 (KC) in order to 'capture' knowledge and use it to make wiser decisions about strategy, competition,
products, production and service life cycles [19], as well as to improve their effort in today's very
21 competitive and uncertain environment. Organizational knowledge is created by an organizationally
specified systematic process for acquiring, organising and communicating both tacit and explicit
23 knowledge of employees so that other employees may make use of it in order to be more effective
and productive [9]. This experience is documented and stored in a knowledge management system
25 (KMS) preparing the organization to react in the future, based on the knowledge that is acquired
from its own organizational experience.

27 Views on KM and ICTs are wide ranging between two poles—one considering the relation-
ships between KM and ICT incidental—the other considering IT being the core of KM [20].
29 This paper considers KM as being a social and human phenomenon which, by using ICT as a
tool, can improve the efficiency of knowledge creation, visualization, transfer and preservation.
31 ICTs facilitate the amplification, augmentation and leverage of innate human knowledge-handling
capabilities. Advances in ICTs provide organizations with increased flexibility and responsiveness,
33 permitting them to rapidly form dispersed and disparate experts into a virtual team that can work on
an urgent project. ICTs support faster, cheaper and more reliable knowledge work on a large scale
35 and the existence of efficient ICT is inevitable and an imperative requirement for the existence
of virtual collaboration. However, the emphasis in this paper is to unfold the human and cultural
37 challenges that can create added competitive value for virtual and networked organizations.

2.2. KM—communities of practice and social computing

39 Communities of practice (CoP) are defined by Lave and Wenger [21] as 'an aggregate of people
who come together around mutual engagement in an endeavour' and by Bettoni *et al.* [22] as
41 '*the participative cultivation of knowledge in a voluntary informal social group*'. The highlight
in both definitions is on a type of social construction or community leading to a kind of culture
43 including common practices that emerge in the course of the mutual endeavour. The community
is usually born around a shared profession and its topics of discussion are outside the tradi-
45 tional structural boundaries. However, both experience and research show that our knowledge for
designing online CoPs is limited [23]. Some researchers even claim that enthusiasm about CoPs is
47 well beyond the empirical evidence [24]. In fact, many communities lack sustainability by falling
apart soon after their initial launch due to lack of adequate energy and synergies or by adopting a
49 short-term opportunity-driven behaviour, which in turn leads to uncertainty and mistrust between
the members and consequently to low quality of shared work results [22]. The benefits of CoPs
51 seem to include the facilitation of greater variety in the knowledge domains of the members [25].

1 Social computing refers to the use of social software within networks for creating and main-
2 taining mutual social connections among individuals [26]. Such contemporary networks are learning
3 communities in the sense that they evolve through collective building and transfer of knowledge.
4 The degree of participation of members is shifting depending on motivation factors, perceived
5 advantages and other commitments. Social computing includes CSCW and learning and is medi-
6 ated through e-mail, wiki (a collaborative technology that allows for linking among any number
7 of pages, for organising information on Web sites), blogs (a Web site where entries are written in
8 chronological order and displayed in reverse chronological order), instant messaging, videocon-
9 ferencing, etc.

10 The potential role of social computing and CoP enables a bottom-up approach for supporting
11 knowledge creation and knowledge sharing activities in contrast to the hierarchical control of
12 central knowledge repositories.

13 3. UTILISING KM FOR IMPROVING THE EFFECTIVENESS OF VIRTUAL TEAMS

14 tra2The characteristics of virtual teams identified by Bal and Teo [27] are as follows: Virtual teams
15 consist of goal-oriented team members/knowledge workers, who are dispersed geographically and
16 work supported by ICT more often apart than in the same location. They solve problems and make
17 decisions jointly; they are involved in a coordinated undertaking of interrelated activities and are
18 mutually accountable for the team results. The virtual teams have usually a finite duration (few
19 teams are permanent). The primary motivation is to gain access to world class capabilities to lower
20 costs and to integrate diverse perspectives [28]. Virtual teams, by their very nature, imply the pres-
21 ence of a group of geographically dispersed individuals often from different cultural, educational
22 and professional backgrounds. They work on a joint project or a common task and communicate,
23 mainly by using e-mail, for the duration of a specific project [29]. A potential conflict arises
24 when the team members belong to different organizational and cultural units, because the team
25 mates do not know where to place their loyalty [30]. In virtual environments this is exacerbated,
26 because informal communication is reduced, due to the fact that members rarely meet face-to-face.
27 A successful leader of a virtual team must excel in applying the right choice of ICT to enable effec-
28 tive communication and knowledge sharing. Communication, and thus also knowledge sharing, in
29 virtual teams in a global context is considerably much more difficult due to language, culture, time
30 issues and distance. Knowledge sharing with bad communication is a big challenge and a difficult
31 issue to achieve. Teams lacking communication and knowledge sharing will turn into detached
32 groups of uninvolved strangers without leadership and cooperation. The individuals of the virtual
33 team and the leader must build a unified team committed to the common goal and through inter-
34 dependent interaction generate group identity and create the feeling of belonging to a group [30].

35 In today's competitive environment increasingly large numbers of IT organizations use virtual
36 teams in their international operations, which can constitute subsidiaries, outsourcing relationships
37 or global partnerships [31]. A sense of identity is important because it determines how an individual
38 directs his or her attention [32]. Identity shapes what one pays attention to constitute a primary
39 factor in learning and sharing of personal experiences (knowledge transfer). It is proved that strong
40 identity within CoP contributes towards better collaboration, learning and innovation. However,
41 individuals of virtual teams and communities of dispersed workers show difficulties in interacting
42 with colleagues and keeping themselves up to date.

43 Social computing and CoPs develop spontaneity for solving professional daily problems and
44 can, to some degree, substitute informal discussions of co-located teams. Subsequently, this kind
45 of social networking is an important source for building trust, creating reciprocal esteem, as well
46 as for developing a feeling of identity and group-belonging [31, 33]. If the relationships and social
47 rules are based more on professional than on personal or affective factors, the social networking can
48 constitute an important, yet often unrecognized, supplement to the value that individual members
49 of a community obtain in the form of enriched learning and a higher motivation to transfer what
50 they learn and in this sense even substitute formal teaching programmes [25]. Also there is an
51 evidence asserting that CoPs create organizational/institutional value [32, 34]. Social networks

1 function at a higher level of abstraction and contribute to a high degree of tacit knowledge sharing.
 3 We need to understand that CoPs are governed by mutual benefit norms in which the community
 11 welfare takes priority over individual interests.

4. A KNOWLEDGE ACQUISITION AND SHARING LIFECYCLE

5 Reflecting on the literature review regarding KM and the personal experience from working in
 7 multicultural environments, as well as from teaching multicultural groups of students, Georgiadou
 9 *et al.* [35] developed the KASL lifecycle for knowledge acquisition and sharing, which they used
 11 initially in the academia to model the knowledge processes involved in student group work. In this
 13 paper, KASL is extended to encompass industrial situations that are almost always based on team
 work including work carried out by virtual, dispersed and diverse teams. Individuals learn and
 contribute to the group, the group learns and contributes to the organization and the organization
 facilitates/sponsors the processes in a perpetual virtuous circle of exchange of information, sharing
 of knowledge and process improvement.

The vision refers to mental images of the future, which become tangible in the form of mission
 statements. The mission statements define the primary purpose and articulate the responsibilities
 to its stakeholders. Goals are attempts to improve the performance by making mission statements
 more concrete. Objectives represent the operational definitions of goals in more precise terms and
 describe what needs to be accomplished in order to reach the goals. Plans and tasks are developed
 usually by managers to help accomplish higher-level intentions.

21 KASL-II (Figure 1) depicts four knowledge sharing and learning loops that involve individ-
 uals, groups, groups of groups (departments/divisions) and the whole organization. Knowledge is
 captured, stored and accessed for improved decision making.

Figure 1. KASL-II, a dynamic four loop model for knowledge sharing and learning.

1 The KASL-II model depicts the stages of translating an organization's vision and goals into
 2 objectives and the objectives into tasks. At each stage, feedback loops to the preceding stage
 3 ensure that omissions and problems are captured at the earliest opportunity; modifications to the
 4 schedule, resource allocation and quality monitoring are enabled through these feedback mecha-
 5 nisms. Measurable targets are set and monitored; hence, the process is controllable and is likely
 6 to achieve maximum improvements.

7 Learning loops show the granularity of activities through detailed and systematic posing of
 8 relevant questions, which need to be addressed at each stage.

9 Loop 1 shows the learning gained by individuals who engage in the tasks and activities (smallest
 10 granule). Here, individual employees (learners) have opportunities for self and peer assessment,
 11 reflection and reporting of measurable results.

12 Loop 2 shows the learning gained by groups (second level of granule) on clusters of activities
 13 (parts of projects). Feedback from individuals, groups, management and the organization contributes
 14 to the setting of objectives.

15 Loop 3 shows the learning gained by larger groups such as departments/sections/divisions
 16 (groups of groups) where objectives are set, revised and assessed. This phase also encapsulates at
 17 the organizational level (granule) process management, process improvement, setting of measurable
 18 targets, prioritising objectives, allocating/reallocating resources and facilitating conflict resolution.

19 Finally, loop 4 shows the organizational learning which is the vehicle for achieving the organiza-
 20 tion's vision and goals. A learning organization is able to reflect and capitalize on the achievement
 21 of targets, which in turn enhance the organization's competitiveness. When all the employees feel
 22 empowered and have responsible ownership of the process (they are involved with) and when
 23 they shed the old way of thinking by replacing the belief in knowledge sharing rather than in
 24 knowledge hoarding, the organization will move from 'knowledge is power' to 'shared knowledge
 25 is power'. Improvements in learning at all four levels move an organization from data handling,
 26 through to information, knowledge and wisdom ensuring the competitiveness of the organization.
 27 Individuals feel valued and work for the benefit of the organization, which is no longer in conflict
 28 with their own ambition. As early as 1981 Mumford [36] identified the concept of knowledge
 29 fit, job satisfaction, technical fit and the benefits of this approach to everybody involved. Nearly
 30 30 years later, the KM community is putting these ideas into practice.

31 The KASL-II model aims to make the process of knowledge sharing and learning process explicit
 32 at all levels of granularity by going back to first principles of asking those 'honest serving men' who
 33 according to Kipling .. taught him all he knew ... (http://www.kipling.org.uk/poems_serving.htm
 34 last visited on 07/03/2010).

35 *I keep six honest serving-men*
 36 *(They taught me all I knew);*
 37 *Their names are What and Why and When*
 38 *And How and Where and Who.*
 39 *I send them over land and sea,*
 40 *I send them east and west;*
 41 *But after they have worked for me,*
 42 *I give them all a rest.*
 43 *(Rudyard Kipling, 1902)*

44 In addition, the KASL-II model depicts the different dynamics involved in knowledge acquisition
 45 and knowledge sharing on four different abstraction levels, namely the individual, the group,
 46 departments (groups of groups) and the organization. The organization works towards realising
 47 its vision and achieving its mission. Objectives are achieved through consensus. Normally when
 48 the workforce is involved in setting the objectives, they have ownership of the project and hence
 49 they work collaboratively. Individuals' tacit knowledge is externalized, shared and formalized
 50 (changed to explicit knowledge) initially with the direct collaborators (such as a project team).
 51 Different project teams share knowledge through integrated repositories. Thus, the organizational
 knowledge grows all the time. The attitudes of the staff change from individualistic to collectivistic.

1 The 'enemy' is the competition and hence it is not internal. Employees feel valued and secure
 2 in sharing their knowledge with their colleagues. Issues of intellectual property rights (IPR),
 3 exploitation rights (ER), ethics and culture need to be addressed particularly as knowledge sharing
 4 takes place at intra-organizational and inter-organizational levels and across national boundaries,
 5 national cultures and languages.

6 The knowledge cycle within organizations includes mechanisms of recording the ownership of
 7 knowledge, its capturing, organising, representing and storing, its retrieving and the creation of
 8 new knowledge. Within a learning organization, each employee becomes a knowledge worker.
 9 Organizational memory is valued and shared using management and technical tools. Appropriate
 10 techniques and tools for KM Programmes through the use of empirical data and the use of eval-
 11 uation frameworks are selected. Neches *et al.* [37] presented a vision of the future in which
 12 the knowledge-based system development and operation is facilitated by infrastructure and tech-
 13 nology for knowledge sharing. Within and beyond the organization's boundaries, the contemporary
 14 employee will increasingly use social computing for knowledge sharing.

15 Empowering all the stakeholders to engage in externalising and sharing data, information and
 16 knowledge results in a learning organization. Progressing from data to information answers the
 17 fundamental questions of 'who', 'what', 'where' and 'when'. Going from information to knowledge
 18 we need to be able to answer the 'how' question, whereas understanding requires an appreciation of
 19 the 'why'. According to Ackoff [38] wisdom is evaluated understanding. The first four categories
 20 i.e., data, information, knowledge and understanding relate to the past; they deal with what has been
 21 or what is known. Only the fifth category, wisdom, deals with the future because it incorporates
 22 vision and design. With wisdom, people can create the future rather than just grasp the present
 23 and past.

24 *'But achieving wisdom isn't easy; people must move successively through the other categories.'*
 25 [<http://www.systems-thinking.org/dikw/dikw.htm>—last accessed 07/03/2010].

5. MODEL CREDIBILITY

27 The credibility of the proposed model was established by a verification and validation process.
 28 The verification of the KASL-II model was carried out using an interpretive research method
 29 whereby five experts were interviewed by the authors. At the beginning of each interview, an
 30 explanation of each component depicted by the model including all four learning loops and the
 31 various feedback loops was given to the interviewee. According to Macal [39] 'Model verification
 32 attempts to establish whether the model implements the assumptions correctly i.e., verification
 33 addresses the following questions:

- 34 (i) Does the model solve an important problem?
- 35 (ii) Does the model contain errors, oversights, or bugs?
- 36 (iii) Does the model meet a specified set of requirements?
- 37 (iv) Does the model perform as intended?

38 The grading scale given was S = Strongly Agree, A = Agree, D = Disagree, SD = Strongly Disagree.
 39 The experts' responses are shown in Table I.

40 The responses to Questions (i) and (iii) were either an Agreement or Strong Agreement, which
 41 were encouraging. The responses to Question (ii) were emphatically Strongly Disagree or Disagree,
 42 which means that there were no errors, oversights or bugs. There followed a round table discussion
 43 of the experts and the researchers. The main issues discussed were the variation of responses to
 44 Question (iv) i.e., Does the model perform as intended?

45 The essence of the discussion is summarized in the following comments:

The model seems workable.

46 *The processes depicted make sense.*

The question should have been 'Do you expect the model to perform as intended?'

Table I. Model Verification.

Expert	Q(i)				Q(ii)				Q(iii)				Q(iv)			
	S	A	D	SD	S	A	D	SD	S	A	D	SD	S	A	D	SD
A	✓							✓		✓						✓
B		✓					✓			✓						✓
C	✓							✓	✓				✓			
D	✓							✓	✓							✓
E		✓						✓	✓							✓

1 *Basically performance can only be judged / measured after use, indeed after repeated use, hence we are undecided.*

3 *It depends on what you mean by performance*

– time will be the judge of this.

The efficiencies of the model will become evident with use.

5

7 Model validation depends on the purpose of the model and its intended use. It can be considered as an exercise in ‘thought space’ to gain insights into key variables and their causes and effects [39]. Model validation attempts to establish whether the assumptions that were made are reasonable to the real world. We need to address the following questions:

9

(i) Can we ensure that the model meets its intended requirements in terms of the methods employed and the results obtained?

11

(ii) Is the model useful i.e., does the model address the right problem and does it provide accurate information?

13

The KASL-II model was validated by applying it to a case study ‘Managing a franchise partnership’ (Middlesex University, London, U.K.). Each partnership is managed according to the University’s Quality Assurance procedures and to the specific terms agreed at the validation of the link and the programme(s)

15

17

(e.g., University of Nicosia, Cyprus and Regional IT Institute, Cairo, Egypt) (<http://www.mdx.ac.uk>—last accessed on 07/03/2010).

19

Individual, groups, departments (who) involved have defined roles and responsibilities (what). The methods used (how), the sequence and timing of events such as boards of study (when) as well as the location (where) agreed and are planned. In carrying out their activities, all individuals and groups involved gain knowledge and experience that is explicitly documented and shared. Opportunities for reflection and evaluation (self and peer) are informed and supported by quality assurance mechanisms, reporting templates and reports, committee meetings, boards of study, examination boards. Individuals involved are learning and sharing knowledge through the use of ICTs (the internet, Virtual Learning Environment, Video-conferencing, webcams, etc.), which engender and facilitate the creation and progress of a CoP. There remains one question namely the *why*. This is the reason why we engage in such a provision as a School and as a University. The answer to this is encapsulated in the University’s mission to serve the local, national and international communities with high-level education provision. Students want to:

31

Loop 1 (Operational)–Individuals involved:

33

- Link Tutor (at Middlesex and at partner institutions);

35

- Administrator (at Middlesex and at partner institutions);

37

- Programme Leader (at Middlesex);

- Module leader (at Middlesex);

37

- Module Tutor (seminars/laboratory sessions at partner institution);

- 1 • Technician (at Middlesex and at partner institutions);
- Learning resources officer (at Middlesex and at partner institutions);
- 3 • Student (based at partner institutions).

Loop 2 (Operational)—Groups involved:

- 5 • Students (cohort);
- Teams (within modules mainly for group coursework activities);
- 7 • Lecturers (module leaders and seminar/tutorials leaders);
- Support staff (Administrators, Technicians, Librarians).

Loop 3 (Tactical)—Entities involved:

- 9 • The Department;
- 11 • The School (Faculty);
- The teaching team;
- 13 • The support team;

Loop 4 (Strategic)—Entities involved:

- 15 • The School (Faculty);
- The University;
- 17 • Higher Education Sector;
- Society at large.

19 The results of both the verification and the validation exercises gave clear indications that the model is both useful and workable.

21 The limitations of this investigation are due to the limited number of experts participating at
the verification stage, and the fact that the model was applied to one case study. According to
23 Galliers [40] case studies are ‘an attempt at describing the relationships which exist in reality,
usually within a single organization or organizational grouping’. Although case studies is by far
25 the most frequently used research method that captures reality, generalizability is difficult due to
the problems relating to acquiring the same or similar data from a statistically meaningful number
27 of cases. In this type of studies, a degree of subjectivity creeps in due to different interpretations
of events by individual researchers and respondents.

29 6. CONCLUSIONS AND FURTHER PERSPECTIVES

In this paper, we provided the background for supporting the view that in workplaces in general but
31 particularly in virtual workplaces there is a need for a methodology for identifying and converting
individual expertise, skills and experience into organizational knowledge that is strategically aligned
33 with organizational knowledge transfer and learning investment into organizational value outcome.
We proposed the dynamic four-loop model for knowledge sharing and learning (KASL-II) for
35 aiding the knowledge sharing process and hence learning through showing the stages of translating
an organization’s mission and goals into objectives, and how decisions and actions operate for
37 materialising these objectives. The application of the model to everyday processes will ensure that
the output of every team adheres to the company’s overall strategy.

39 In future, the KASL-II model will be applied in industrial, training and additional educational
institutions in order to obtain process improvement metrics that will in turn improve the maturity
41 of the organizations involved.

Q2

ACKNOWLEDGEMENTS

43 We extend our thanks to the anonymous reviewers for their constructive comments and suggestions.
We also thank the experts for their participation in the model verification and validation exercise.

REFERENCES

- 1 Handy C. *Trust and the Virtual Organisation* (HBR OnPoint Enhanced Edition). Harvard Business School Publishing: Boston, June 2000.
- 2 Lipnack J, Stamps J. *Virtual Teams: Reaching Across Space, Time and Organisations with Technology*. Wiley: New York NY, 1997.
- 3 Malhotra Y. Organizational learning and learning organizations: An overview, 1996. Available at: <http://brint.com/papers/orglrng.htm> [7 March 2010].
- 4 Mansour-Cole D. Team identity formation in virtual teams. *Virtual Teams, Advances in Interdisciplinary Studies of Work Teams*, Beyerlein S, Beyerlein M, Johnson D (eds.), vol. 8. Elsevier Science: Oxford, 2001.
- 5 Harorimana D. Knowledge networks: A mechanism of creation and transfer of knowledge in organisations? *Proceedings of Seventh European Conference of Knowledge Management (ECKM06)*, Feher P (ed.), 4–5 September. Public Academic Conferences Ltd.: Reading, U.K., 2006; 211–222.
- 6 Paulzen O, Doumi M, Perc P, Primoz A, Cereijo-Roibas A. A maturity model for quality improvement in knowledge management. *ACIS 2002 Proceedings*, Paper 5, 2002.
- 7 Kanter VD. Knowledge management, practically speaking. *Information Systems Management* 1999; 7–15.
- 8 Spiegler I. Knowledge management: A new idea or a recycled concept? *Communications of the Association for Information Systems (AIS)* 2000; 3:1–23, Article 14.
- 9 Alavi M, Leidner DE. Review: Knowledge management and knowledge management systems: Conceptual foundations and research issues. *MIS Quarterly* 2001; 25(1):107–136.
- 10 Davis JG, Subrahmanian E, Westerberg W. The ‘global’ and the ‘local’ in knowledge management. *Journal of Knowledge Management* 2005; 1(1):101–112.
- 11 Siakas K, Georgiadou E. Knowledge sharing: Cultural dynamics. *Proceedings of Seventh European Conference of Knowledge Management (ECKM06)*, Feher P (ed.), 4–5 September. Public Academic Conferences Ltd: Reading, U.K., 2006; 505–513.
- 12 Gurteen D. Creating a knowledge sharing culture. *Knowledge Management Magazine* 1999; 2(5). Available online at: <http://www.gurteen.com/gurteen/gurteen.nsf/0/FD35AF9606901C42802567C70068CBF5/>.
- 13 Kautz K, Kjaergaard A. Knowledge sharing in software development. *Software Processes and Knowledge, Beyond Conventional Software Process Improvement*, Nielsen PA, Kautz K (eds.). Software Innovation Publisher: Aalborg University, Denmark, 2008; 43–68.
- 14 Nonaka I. The knowledge-creating company. *Harvard Business Review* 1991; 69(6):96–104.
- 15 Elron E, Vigoda-Gadot E. Influence and political processes in cyberspace: The case of global virtual teams. *International Journal of Cross Cultural Management* 2006; 69(3):295–317.
- 16 Kautz K, Thauysen K. Knowledge, learning and IT support in a small software company. *Journal of Knowledge Management* 2001; 5(4):349–357.
- 17 Davenport TH, Prusak L. *How Organisations Manage What They Know*. Harvard Business School Press: Boston, 1998.
- 18 Tanriverdi H. Information technology relatedness, knowledge management capability and performance of multi-business firms. *MIS Quarterly* 2005; 29(2):311–334.
- 19 Davenport TH, Prusak L. Working knowledge. *How Organisations Manage What They Know*. Harvard Business School Press: Boston, 1998.
- 20 Holsapple CW. The inseparability of modern knowledge management and computer-based technology. *Journal of Knowledge Management* 2005; 9(1):42–52(11).
- 21 Lave J, Wenger E. *Situated Learning: Legitimate Peripheral Participation*. Cambridge University Press: Cambridge, New York NY, 1991.
- 22 Bettoni M, Andenmatten S, Mathieu R. Knowledge cooperation in online communities: A duality of participation and cultivation. *Proceedings of Seventh European Conference of Knowledge Management (ECKM06)*, Feher P (ed.), 4–5 September. Public Academic Conferences Ltd: Reading, U.K., 2006; 36–42.
- 23 Barab SA, Kling R, Gray JH. *Designing for Virtual Communities in the Service of Learning*. Cambridge University Press: Cambridge, U.K., 2004.
- 24 Schwen TM, Hara N. Community of practice. A metaphor for online design? *The Information Society* 2003; 19:257–270.
- 25 De Carolis M, Corvello V. Multiple competences in distributed communities of practice: The case of a community of financial advisors. *Proceedings of Seventh European Conference of Knowledge Management (ECKM06)*, Feher P (ed.), 4–5 September. Public Academic Conferences Ltd: Reading, U.K., 2006; 116–125.
- 26 Kwai Fun IPR, Wagner C. Weblogging: A study of social computing and its impact on organizations. *Decision Support Systems*. Elsevier BV: Amsterdam, 2007; 1–8.
- 27 Bal J, Teo PK. Implementing virtual teamworking. Part 1: A literature review of best practice. *Logistics Information Management* 2000; 13(6):346–352.
- 28 Siakas KV, Balstrup B. Globalisation—Sourcing by virtual collaboration?. *European Software Process Improvement (EuroSPI 2005), Conference Proceedings 11/05*, Biro M, Messnarz R (eds.), 9–11 November. Johnson Neumann Computer Society, 2005; 3.11–3.12, ISBN: 9638431946.
- 29 Järvenpää SL, Leidner DE. Communication and trust in global virtual teams. *Organization Science* 1999; 10:791–815.

Q3

Q5

- 1 30. Balstrup B. Leading by detached involvement—Success factors enabling leadership of virtual teams. *MBA*
2 *Dissertation*, Henley Management College, U.K., 2004.
- 3 31. Siakas KV, Balstrup B. Software outsourcing quality achieved by global virtual collaboration. *Software Process:*
4 *Improvement and Practice (SPIP) Journal*, 2006; **11**(3):319–328.
- 5 32. Wenger E, Snyder B. Communities of practice: The organisational frontier. *Harvard Business Review* 2000;
6 **69**(1):139–145.
- 7 33. Siakas K, Siakas E. The need for trust relationships to enable successful virtual team collaboration and software
8 outsourcing. *The International Journal of Technology, Policy and Management* 2008; **8**(1):59–75. Special Issue
9 on Human Aspects of Information Technology Development.
- 10 34. Storck J, Hill P. Knowledge diffusion through ‘strategic communities’. *Sloan Management Review* 2000;
11 **41**(2):63–74.
- 12 35. Georgiadou E, Siakas K, Berki E. Knowledge creation and sharing through student–lecturer collaborative group
13 coursework. *Proceedings of Seventh European Conference of Knowledge Management (ECKM06)*, 4–5 September.
Public Academic Conferences Ltd: Reading, U.K., ISBN: 978-1-905305-26-5 Book, 2006; 678–689.
- 14 36. Mumford E. Defining systems requirements to meet business needs: A case study example. *Computer Journal*
15 1981; **28**(2).
- 16 37. Neches R, Fikes R, Finin T, Gruber T, Patil R, Senator T, Swartout WR. Enabling technology for knowledge
17 sharing. *AI Magazine* 1991; **12**(3):16–36.
- 18 38. Ackoff RL. From data to wisdom. *Journal of Applied Systems Analysis* 1989; **16**:3–9.
- 19 39. Macal CM. Model verification and validation. *Workshop on Threat Anticipation: Social Science Methods and*
20 *Models*, The University of Chicago and Argonne National Laboratory, Chicago IL, 7–9 April 2005. Available
at: http://jtac.uchicago.edu/conferences/05/resources/VandV_macal_pres.pdf [01/03/08].
- 21 40. Galliers R (ed.). *Information Systems Research, Issues, Methods and Practical Guidelines*. Blackwell Scientific
22 Publications: Oxford, 1992.
- 23

Q6

Author Queries Form

John Wiley

JOURNAL TITLE: SMR

7/6/2010

ARTICLE NO: 503

Queries and / or remarks

Query No.	Details required	Author's response
Q1	Please provide the table of contents with the following details for this article: text, one figure (diagram or illustration selected from the manuscript or an additional eye-catching figure). The table of contents entry must contain the paper title and the authors' names (with the corresponding author indicated by an asterisk) and should contain the figure and no more than 80 words or 3 sentences of text summarizing the key findings presented in the paper.	
Q2	Please provide authors' biographies with photographs.	
Q3	Please provide volume no. for Reference [7].	
Q4	Please provide access date and page range for Reference [12] if applicable.	
Q5	Please provide publisher's location for Reference [28].	
Q6	Please provide page range for Reference [36].	

COPYRIGHT TRANSFER AGREEMENT

Date: _____ Contributor name: _____

Contributor address: _____

Manuscript number (Editorial office only): _____

Re: Manuscript entitled _____

_____ (the "Contribution")

for publication in _____ (the "Journal")

published by _____ ("Wiley-Blackwell").

Dear Contributor(s):

Thank you for submitting your Contribution for publication. In order to expedite the editing and publishing process and enable Wiley-Blackwell to disseminate your Contribution to the fullest extent, we need to have this Copyright Transfer Agreement signed and returned as directed in the Journal's instructions for authors as soon as possible. If the Contribution is not accepted for publication, or if the Contribution is subsequently rejected, this Agreement shall be null and void. **Publication cannot proceed without a signed copy of this Agreement.**

A. COPYRIGHT

1. The Contributor assigns to Wiley-Blackwell, during the full term of copyright and any extensions or renewals, all copyright in and to the Contribution, and all rights therein, including but not limited to the right to publish, republish, transmit, sell, distribute and otherwise use the Contribution in whole or in part in electronic and print editions of the Journal and in derivative works throughout the world, in all languages and in all media of expression now known or later developed, and to license or permit others to do so.

2. Reproduction, posting, transmission or other distribution or use of the final Contribution in whole or in part in any medium by the Contributor as permitted by this Agreement requires a citation to the Journal and an appropriate credit to Wiley-Blackwell as Publisher, and/or the Society if applicable, suitable in form and content as follows: (Title of Article, Author, Journal Title and Volume/Issue, Copyright © [year], copyright owner as specified in the Journal). Links to the final article on Wiley-Blackwell's website are encouraged where appropriate.

B. RETAINED RIGHTS

Notwithstanding the above, the Contributor or, if applicable, the Contributor's Employer, retains all proprietary rights other than copyright, such as patent rights, in any process, procedure or article of manufacture described in the Contribution.

C. PERMITTED USES BY CONTRIBUTOR

1. **Submitted Version.** Wiley-Blackwell licenses back the following rights to the Contributor in the version of the Contribution as originally submitted for publication:

a. After publication of the final article, the right to self-archive on the Contributor's personal website or in the Contributor's institution's/employer's institutional repository or archive. This right extends to both intranets and the Internet. The Contributor may not update the submission version or replace it with the published Contribution. The version posted must contain a legend as follows: This is the pre-peer reviewed version of the following article: FULL CITE, which has been published in final form at [Link to final article].

b. The right to transmit, print and share copies with colleagues.

2. **Accepted Version.** Re-use of the accepted and peer-reviewed (but not final) version of the Contribution shall be by separate agreement with Wiley-Blackwell. Wiley-Blackwell has agreements with certain funding agencies governing reuse of this version. The details of those relationships, and other offerings allowing open web use, are set forth at the following website: <http://www.wiley.com/go/funderstatement>. NIH grantees should check the box at the bottom of this document.

3. **Final Published Version.** Wiley-Blackwell hereby licenses back to the Contributor the following rights with respect to the final published version of the Contribution:

a. Copies for colleagues. The personal right of the Contributor only to send or transmit individual copies of the final published version in any format to colleagues upon their specific request provided no fee is charged, and further-provided that there is no systematic distribution of the Contribution, e.g. posting on a listserve, website or automated delivery.

b. Re-use in other publications. The right to re-use the final Contribution or parts thereof for any publication authored or edited by the Contributor (excluding journal articles) where such re-used material constitutes less than half of the total material in such publication. In such case, any modifications should be accurately noted.

c. Teaching duties. The right to include the Contribution in teaching or training duties at the Contributor's institution/place of employment including in course packs, e-reserves, presentation at professional conferences, in-house training, or distance learning. The Contribution may not be used in seminars outside of normal teaching obligations (e.g. commercial seminars). Electronic posting of the final published version in connection with teaching/training at the Contributor's institution/place of employment is permitted subject to the implementation of reasonable access control mechanisms, such as user name and password. Posting the final published version on the open Internet is not permitted.

d. Oral presentations. The right to make oral presentations based on the Contribution.

4. **Article Abstracts, Figures, Tables, Data Sets, Artwork and Selected Text (up to 250 words).**

a. Contributors may re-use unmodified abstracts for any non-commercial purpose. For on-line uses of the abstracts, Wiley-Blackwell encourages but does not require linking back to the final published versions.

b. Contributors may re-use figures, tables, data sets, artwork, and selected text up to 250 words from their Contributions, provided the following conditions are met:

(i) Full and accurate credit must be given to the Contribution.

(ii) Modifications to the figures, tables and data must be noted. Otherwise, no changes may be made.

(iii) The reuse may not be made for direct commercial purposes, or for financial consideration to the Contributor.

(iv) Nothing herein shall permit dual publication in violation of journal ethical practices.

D. CONTRIBUTIONS OWNED BY EMPLOYER

1. If the Contribution was written by the Contributor in the course of the Contributor's employment (as a "work-made-for-hire" in the course of employment), the Contribution is owned by the company/employer which must sign this Agreement (in addition to the Contributor's signature) in the space provided below. In such case, the company/employer hereby assigns to Wiley-Blackwell, during the full term of copyright, all copyright in and to the Contribution for the full term of copyright throughout the world as specified in paragraph A above.

2. In addition to the rights specified as retained in paragraph B above and the rights granted back to the Contributor pursuant to paragraph C above, Wiley-Blackwell hereby grants back, without charge, to such company/employer, its subsidiaries and divisions, the right to make copies of and distribute the final published Contribution internally in print format or electronically on the Company's internal network. Copies so used may not be resold or distributed externally. However the company/employer may include information and text from the Contribution as part of an information package included with software or other products offered for sale or license or included in patent applications. Posting of the final published Contribution by the institution on a public access website may only be done with Wiley-Blackwell's written permission, and payment of any applicable fee(s). Also, upon payment of Wiley-Blackwell's reprint fee, the institution may distribute print copies of the published Contribution externally.

E. GOVERNMENT CONTRACTS

In the case of a Contribution prepared under U.S. Government contract or grant, the U.S. Government may reproduce, without charge, all or portions of the Contribution and may authorize others to do so, for official U.S. Govern-

ment purposes only, if the U.S. Government contract or grant so requires. (U.S. Government, U.K. Government, and other government employees: see notes at end)

F. COPYRIGHT NOTICE

The Contributor and the company/employer agree that any and all copies of the final published version of the Contribution or any part thereof distributed or posted by them in print or electronic format as permitted herein will include the notice of copyright as stipulated in the Journal and a full citation to the Journal as published by Wiley-Blackwell.

G. CONTRIBUTOR'S REPRESENTATIONS

The Contributor represents that the Contribution is the Contributor's original work, all individuals identified as Contributors actually contributed to the Contribution, and all individuals who contributed are included. If the Contribution was prepared jointly, the Contributor agrees to inform the co-Contributors of the terms of this Agreement and to obtain their signature to this Agreement or their written permission to sign on their behalf. The Contribution is submitted only to this Journal and has not been published before. (If excerpts from copyrighted works owned by third parties are included, the Contributor will obtain written permission from the copyright owners for all uses as set forth in Wiley-Blackwell's permissions form or in the Journal's Instructions for Contributors, and show credit to the sources in the Contribution.) The Contributor also warrants that the Contribution contains no libelous or unlawful statements, does not infringe upon the rights (including without limitation the copyright, patent or trademark rights) or the privacy of others, or contain material or instructions that might cause harm or injury.

CHECK ONE BOX:

<input type="checkbox"/> Contributor-owned work ATTACH ADDITIONAL SIGNATURE PAGES AS NECESSARY	Contributor's signature _____	Date _____
	Type or print name and title _____	
	Co-contributor's signature _____	Date _____
	Type or print name and title _____	
<input type="checkbox"/> Company/Institution-owned work (made-for-hire in the course of employment)	Company or Institution (Employer-for-Hire) _____	Date _____
	Authorized signature of Employer _____	Date _____
<input type="checkbox"/> U.S. Government work	Note to U.S. Government Employees A contribution prepared by a U.S. federal government employee as part of the employee's official duties, or which is an official U.S. Government publication, is called a "U.S. Government work," and is in the public domain in the United States. In such case, the employee may cross out Paragraph A.1 but must sign (in the Contributor's signature line) and return this Agreement. If the Contribution was not prepared as part of the employee's duties or is not an official U.S. Government publication, it is not a U.S. Government work.	
<input type="checkbox"/> U.K. Government work (Crown Copyright)	Note to U.K. Government Employees The rights in a Contribution prepared by an employee of a U.K. government department, agency or other Crown body as part of his/her official duties, or which is an official government publication, belong to the Crown. U.K. government authors should submit a signed declaration form together with this Agreement. The form can be obtained via http://www.opsi.gov.uk/advice/crown-copyright/copyright-guidance/publication-of-articles-written-by-ministers-and-civil-servants.htm	
<input type="checkbox"/> Other Government work	Note to Non-U.S., Non-U.K. Government Employees If your status as a government employee legally prevents you from signing this Agreement, please contact the editorial office.	
<input type="checkbox"/> NIH Grantees	Note to NIH Grantees Pursuant to NIH mandate, Wiley-Blackwell will post the accepted version of Contributions authored by NIH grant-holders to PubMed Central upon acceptance. This accepted version will be made publicly available 12 months after publication. For further information, see www.wiley.com/go/nihmandate .	

WILEY AUTHOR DISCOUNT CARD

As a highly valued contributor to Wiley's publications, we would like to show our appreciation to you by offering a **unique 25% discount** off the published price of any of our books*.

To take advantage of this offer, all you need to do is apply for the **Wiley Author Discount Card** by completing the attached form and returning it to us at the following address:

The Database Group
John Wiley & Sons Ltd
The Atrium
Southern Gate
Chichester
West Sussex PO19 8SQ
UK

In the meantime, whenever you order books direct from us, simply quote promotional code **S001W** to take advantage of the 25% discount.

The newest and quickest way to order your books from us is via our new European website at:

<http://www.wileyeurope.com>

Key benefits to using the site and ordering online include:

- Real-time SECURE on-line ordering
- The most up-to-date search functionality to make browsing the catalogue easier
- Dedicated Author resource centre
- E-mail a friend
- Easy to use navigation
- Regular special offers
- Sign up for subject orientated e-mail alerts

So take advantage of this great offer, return your completed form today to receive your discount card.

Yours sincerely,

Verity Leaver
E-marketing and Database Manager

*TERMS AND CONDITIONS

This offer is exclusive to Wiley Authors, Editors, Contributors and Editorial Board Members in acquiring books (excluding encyclopaedias and major reference works) for their personal use. There must be no resale through any channel. The offer is subject to stock availability and cannot be applied retrospectively. This entitlement cannot be used in conjunction with any other special offer. Wiley reserves the right to amend the terms of the offer at any time.

REGISTRATION FORM FOR 25% BOOK DISCOUNT CARD

To enjoy your special discount, tell us your areas of interest and you will receive relevant catalogues or leaflets from which to select your books. Please indicate your specific subject areas below.

<p>Accounting <input type="checkbox"/></p> <ul style="list-style-type: none"> • Public <input type="checkbox"/> • Corporate <input type="checkbox"/> <p>Chemistry <input type="checkbox"/></p> <ul style="list-style-type: none"> • Analytical <input type="checkbox"/> • Industrial/Safety <input type="checkbox"/> • Organic <input type="checkbox"/> • Inorganic <input type="checkbox"/> • Polymer <input type="checkbox"/> • Spectroscopy <input type="checkbox"/> <p>Encyclopedia/Reference <input type="checkbox"/></p> <ul style="list-style-type: none"> • Business/Finance <input type="checkbox"/> • Life Sciences <input type="checkbox"/> • Medical Sciences <input type="checkbox"/> • Physical Sciences <input type="checkbox"/> • Technology <input type="checkbox"/> <p>Earth & Environmental Science <input type="checkbox"/></p> <p>Hospitality <input type="checkbox"/></p> <p>Genetics <input type="checkbox"/></p> <ul style="list-style-type: none"> • Bioinformatics/Computational Biology <input type="checkbox"/> • Proteomics <input type="checkbox"/> • Genomics <input type="checkbox"/> • Gene Mapping <input type="checkbox"/> • Clinical Genetics <input type="checkbox"/> <p>Medical Science <input type="checkbox"/></p> <ul style="list-style-type: none"> • Cardiovascular <input type="checkbox"/> • Diabetes <input type="checkbox"/> • Endocrinology <input type="checkbox"/> • Imaging <input type="checkbox"/> • Obstetrics/Gynaecology <input type="checkbox"/> • Oncology <input type="checkbox"/> • Pharmacology <input type="checkbox"/> • Psychiatry <input type="checkbox"/> <p>Non-Profit <input type="checkbox"/></p>	<p>Architecture <input type="checkbox"/></p> <p>Business/Management <input type="checkbox"/></p> <p>Computer Science <input type="checkbox"/></p> <ul style="list-style-type: none"> • Database/Data Warehouse <input type="checkbox"/> • Internet Business <input type="checkbox"/> • Networking <input type="checkbox"/> • Programming/Software Development <input type="checkbox"/> • Object Technology <input type="checkbox"/> <p>Engineering <input type="checkbox"/></p> <ul style="list-style-type: none"> • Civil <input type="checkbox"/> • Communications Technology <input type="checkbox"/> • Electronic <input type="checkbox"/> • Environmental <input type="checkbox"/> • Industrial <input type="checkbox"/> • Mechanical <input type="checkbox"/> <p>Finance/Investing <input type="checkbox"/></p> <ul style="list-style-type: none"> • Economics <input type="checkbox"/> • Institutional <input type="checkbox"/> • Personal Finance <input type="checkbox"/> <p>Life Science <input type="checkbox"/></p> <p>Landscape Architecture <input type="checkbox"/></p> <p>Mathematics/Statistics <input type="checkbox"/></p> <p>Manufacturing <input type="checkbox"/></p> <p>Material Science <input type="checkbox"/></p> <p>Psychology <input type="checkbox"/></p> <ul style="list-style-type: none"> • Clinical <input type="checkbox"/> • Forensic <input type="checkbox"/> • Social & Personality <input type="checkbox"/> • Health & Sport <input type="checkbox"/> • Cognitive <input type="checkbox"/> • Organizational <input type="checkbox"/> • Developmental and Special Ed <input type="checkbox"/> • Child Welfare <input type="checkbox"/> • Self-Help <input type="checkbox"/> <p>Physics/Physical Science <input type="checkbox"/></p>
--	---

I confirm that I am a Wiley Author/Editor/Contributor/Editorial Board Member of the following publications:

SIGNATURE:

PLEASE COMPLETE THE FOLLOWING DETAILS IN BLOCK CAPITALS:

TITLE AND NAME: (e.g. Mr, Mrs, Dr)

JOB TITLE:

DEPARTMENT:

COMPANY/INSTITUTION:

ADDRESS:

.....

.....

.....

TOWN/CITY:

COUNTY/STATE:

COUNTRY:

POSTCODE/ZIP CODE:

DAYTIME TEL:

FAX:

E-MAIL:

YOUR PERSONAL DATA

We, John Wiley & Sons Ltd, will use the information you have provided to fulfil your request. In addition, we would like to:

1. Use your information to keep you informed by post, e-mail or telephone of titles and offers of interest to you and available from us or other Wiley Group companies worldwide, and may supply your details to members of the Wiley Group for this purpose.
 Please tick the box if you do not wish to receive this information
2. Share your information with other carefully selected companies so that they may contact you by post, fax or e-mail with details of titles and offers that may be of interest to you.
 Please tick the box if you do not wish to receive this information.

If, at any time, you wish to stop receiving information, please contact the Database Group (databasegroup@wiley.co.uk) at John Wiley & Sons Ltd, The Atrium, Southern Gate, Chichester, West Sussex PO19 8SQ, UK.

E-MAIL ALERTING SERVICE

We offer an information service on our product ranges via e-mail. If you do not wish to receive information and offers from John Wiley companies worldwide via e-mail, please tick the box .

This offer is exclusive to Wiley Authors, Editors, Contributors and Editorial Board Members in acquiring books (excluding encyclopaedias and major reference works) for their personal use. There should be no resale through any channel. The offer is subject to stock availability and may not be applied retrospectively. This entitlement cannot be used in conjunction with any other special offer. Wiley reserves the right to vary the terms of the offer at any time.

Ref: S001W