

KNOWLEDGE MANAGEMENT IN LAW FIRMS IN BOTSWANA

Ву

Madeleine C. Fombad

DEPARTMENT OF INFORMATION SCIENCE

FACULTY OF ENGINEERING, BUILT ENVIRONMENT AND INFORMATION TECHNOLOGY

UNIVERSITY OF PRETORIA

A Thesis submitted in partial fulfilment of the requirements for the degree of Doctor of Philosophy

Promoter: Professor J.A. Boon

Co Promoter: Professor T.J.D. Bothma

October 2008


Certification of Authorship

I certify that the work in this thesis has not been previously submitted for a degree nor has it been submitted as part of the requirements for a degree except as fully acknowledged within this text

I also certify that this thesis has been written by me. Any help that I have received during the research work and in the preparation of the thesis itself has been acknowledged. In addition, I certify that all information sources and literature used is indicated in the thesis

Signed:	
Date:	


Dedication

To my dad, Papa Andrew Chongwain

Dear Dad, thank you for being the most wonderful and most special Dad in the world and playing the twin role of Dad and Mum very perfectly. It is almost thirty years today since Mum passed away but single-handedly you have seen us (all seven siblings) through to adulthood. You led us in the ways of the Lord, providing all the moral and financial support and instilled in us the desire to value education. I love you Dad. You have fought the good fight! May God the Almighty continue to richly bless you with good health and long life.


Acknowledgements

This research project would not have taken this form had it not been for the considerable assistance received from a number of people. I am particularly and profoundly grateful to my principal supervisor Professor Boon, whose moral support, intellectual guidance, untiring and unrelenting follow up, and sound judgment helped to shape this study. My hearty thanks also go to my cosupervisor Professor Bothma, whose initial contribution and constructive criticism and suggestions together with Professor Synman helped lay the foundation for this study. I deeply appreciate the assistance from the following lecturers at the University of Botswana: Mr. Asare Samson for assistance in statistical analysis and computer-related problems, Dr. Ama for statistical input, Professor Mutula for invaluable suggestions and Dr. Lukusa for technical assistance. Special thanks go to my parents' "in-love" Pa and Ma Fombad for their continuous words of encouragement and prayers. Although they both went home to be with the Lord towards the end of this project, I will never forget their love, prayers and encouragement. I appreciate the love and support from my siblings Mrs. Rose Tosam, Mrs. Immaculate Tedji, Mr. Ferdinand Chongwain, Mr. Cyprain Chongwain, and Ms. Judith Chongwain. I also appreciate my in-laws Mr. and Mrs. Jean Tsobgni and Ms. Loveline Fombad for their continuous words of encouragement. I am very thankful for the love and support I received from the following: Mrs. Gabi Schaefer, Mrs. Tina Boadi, Mrs. Asare, Mrs. Lukusa and family, Ms. Sheba Ngoshi, Dr. and Mrs. Olatunji, Mrs. Mubika, Dr. and Dr. Mrs. Adekanmbi, Kevin George and all members of the Blessed fellowship Bible study Group.

Finally, a special word of gratitude to my family for standing by me and being such a wonderful team. Although I should not be thanking myself (my soul mate), a very special tribute is due to Professor Charles Manga Fombad for being such a blessing to my life. His prayers, financial and moral support, continuing interest in the studies and constant nudging ensured that this project sees the light of day. He always found time to read through the initial drafts and always made insightful comments and suggestions. To my lovely kids Manga, Njumba, Tosah, Tichanung and Bi-Ake, and their aunt Guide, I say thank you so much for your continuous love, support, encouragement and prayers. I must thank my Lord and Saviour Jesus Christ for giving me the strength to complete this work.


Abstract

The literature reveals enormous potential of knowledge management for law firms, yet research in knowledge management seems fragmented with extensive theoretical discussions but little empirical evidence. The aim of this study is to empirically determine the guidelines and techniques of knowledge management in law firms in Botswana in the light of the rapid changing legal environment. It identified the different categories of knowledge existing in the law firms in Botswana and considered the factors that would motivate or inhibit the adoption of knowledge management. It also identified the tools and technologies for knowledge management and agents and institutions necessary for knowledge management in law firms in the country.

The study adopted the triangulation of qualitative and quantitative methods of data collection and analysis. Open and closed ended questionnaires and interview schedules were used to collect both qualitative and quantitative data that was analysed. The survey research design was adopted and census of all the lawyers in the country undertaken. Out of the 217 questionnaires distributed to the 115 registered firms, 140 completed questionnaires were returned, giving a return rate of 64.5%.

From the study, it has emerged that law firms in Botswana are significantly affected by the changes in the legal environment. The adoption of formal knowledge management in law firms in Botswana is still however, at an initial stage. Most of the law firms do not have knowledge management policies and guidelines and there are still many challenges to the effective implementation of knowledge management. Nevertheless, it is clear that there is a growing awareness of the key role, importance and potential of knowledge management in an increasingly competitive environment as a means of making law firms more innovative and cost effective. Guidelines for knowledge management in law firms were established and several suggestions on how it can be successfully implemented made in the hope that this would not only improve the awareness and utilisation of knowledge management in the country but could also be adopted in other African countries whose legal environment is similar to that in Botswana.


Table of Contents

CERTIFICATION OF AUTHORSHIP	II
DEDICATION	III
ACKNOWLEDGEMENTS	IV
ABSTRACT	V
TABLE OF CONTENTS	VI
LIST OF TABLES	XIV
LIST OF FIGURES	XIV
LIST OF CHARTS	XIV
CHAPTER ONE	1
INTRODUCTION	1
1.1 BACKGROUND	1
1.2 MAIN RESEARCH QUESTION	4
1.3 SUB QUESTIONS	4
1.4.1 Research questions for sub problem 1 (the changing legal environment and its consequences to law firms)	4 5 5
1.5 OBJECTIVES OF THE STUDY	6
1.6 RATIONALE OF THE THESIS	6
1.7 DELIMITATION OF THE STUDY	8
1.8 DEFINITION OF TERMS	9
1.9 OVERVIEW OF CHAPTERS	9
CHAPTER TWO	11
THE CHANGING LEGAL ENVIRONMENT AND THE CONSEQUENCES TO THE LAW FIRMS	
2.1 Introduction	11
2.2 What is a law firm?	11


2.3 Organisation of law firm	13
2.4 Changes in the legal information environment	14
2.4.1 The shift from paper-based to electronic sources of information	14
2.4.3 The Internet	17
2.4.4 Electronic publishing	18
2.4 Changes in the legal information environment 2.4.1 The shift from paper-based to electronic sources of information 2.4.2 Advances in information communication technologies 2.4.3 The Internet 2.4.4 Electronic publishing 2.4.5 Information overload 2.4.6 Globalisation of legal services 2.4.7 Consolidation of law firms 2.4.8 The drive towards specialisation 2.4.9 Competition amongst firms 2.4.10 Disnatemediation 2.4.11 Disintermediation 2.4.12 The foray of professional service firms in the legal information environment 2.4.13 Increase mobility in the legal profession 2.5 The consequences and challenges of the changing legal information environment to the law firms 2.6 Conclusion CHAPTER THREE THE BASIC CONCEPTS AND THEORIES OF KNOWLEDGE MANAGEMENT 3.1 Introduction 3.2 Defining knowledge 3.3.1 The data, information and knowledge perspective 3.3.2 Personal perspective of knowledge 3.3.3 Focial perspective of knowledge 3.3.3 Focial perspective of knowledge 3.3.4 The organisational perspective of knowledge 3.4.1 Tacit and explicit knowledge 3.4.1 Tacit and explicit knowledge 3.4.1.2 Declarative procedural and analytical knowledge 3.4.1.3 Know-how, know-about, know-why, know-when, know-with and care-why 3.4.1.5 Internal, external, customer and market knowledge 3.4.1.5 Internal, external, customer and market knowledge 3.4.2 Knowledge levels 3.4.3 Properties of knowledge 3.4.1.5 Internal, external, customer and market knowledge 3.4.2 Foorbiring knowledge management 3.6.1 The information technology perspective of knowledge management 3.6.1 The information technology perspective of knowledge management 3.6.3 Individual (personal) perspective to knowledge management 3.6.5 Riskings perspective of knowledge management 3.6.5 Riskings perspective of knowledge management 3.6.5 Riskings perspective for knowledge management 3.6.5 Riskings perspective of knowledge management 3.6.5 Riskings perspective of knowledge management 3	
environment to the law firms	22
2.6 Conclusion	26
CHAPTER THREE	29
THE BASIC CONCEPTS AND THEORIES OF KNOWLEDGE MANAGEMENT	29
3.1 Introduction	29
3.2 Defining knowledge	30
3.3 The different approaches to knowledge	31
3.3.1 The data, information and knowledge perspective	31
, ,	
3.3.4 The organisational perspective of knowledge	35
3.4 THE NATURE OF KNOWLEDGE	36
3.4.1.1 Tacit and explicit knowledge	36
3.4.1.2 Declarative procedural and analytical knowledge	39
3.4.1.3 Know-how, know-about, know-why, know-when, know-with and care-why	39
3.0.5 business perspective of knowleage management	4/


3.7	Frameworks in knowledge management	49
	3.7.1 Learning organisation and organisational learning conceptual framework	
	3.7.2 Knowledge markets	
	3.7.3 Process framework	52
	3.7.3.1 Knowledge creation	
	3.7.3.2 Knowledge codification	
	3.7.3.3 Knowledge transfer	
	3.7.3.4 Knowledge utilisation	
	3.7.3.5 Protection processes	
	3.7.4 Knowledge management strategies for knowledge transfer	54
3.8	Models of knowledge management	
	3.8.1 Intellectual capital model	
	3.8.2 SECI, knowledge asset and ba model	57
	3.8.3 Leavitt's diamond organisational model (Diamond Trist) as modified by Edward & Mahling, 1997; Galbraith, 1997; Pan & Scarbrough; 1999	61
3.9	Enabling tools and technologies for knowledge management	62
	3.9.1 Communicative and collaborative technologies	63
	3.9.2 Knowledge databases and software tools	
	3.9.3 Corporate knowledge maps and directories of explicit and tacit knowledge	
	3.9.4 Intelligent tools	
	3.9.5 Learning and professional development systems	66
3.1	0 The role of information communication technology in knowledge	
J. .	Management	66
	-	
3.1	1 Techniques of knowledge management	
	3.11.1 Communities of practice	
	3.11.2 Conversations by water coolers	
	3.11.4 Tutoring and mentoring	
	3.11.5 Developing the organisational memory	
	3.11.6 Other core techniques of knowledge management	
3.1	2 Benefits of knowledge management	75
3.1	3 Drivers of knowledge management	
	3.13.1 Determining the value of knowledge management	
	3.13.2 Competition	
	3.13.3 Strategic knowledge asset	78
3.1	4 Barriers to knowledge management	79
	3 .14.1 Cultural barriers	80
	3.14.2 Social barriers	
	3.14.3 Organisational barriers	
	3.14.4 Technological barriers	82
3.1	5 Enablers to knowledge management	83
	3.15.1 Encouraging a culture of knowledge sharing	
	3.15.2 Leadership commitment	86
	3.15.3 Appropriate information technology infrastructure	
	3.15.4 Organisational structure	87
3.1	6 Strategic planning for knowledge management	88


	3.16.1 Clear and articulated business objectives	
	3.16.2 The knowledge management strategy must be aligned with the goal of the firm	88
	3.16.3 Knowledge management should be prioritised and implemented in phases	
	3.16.4 Types of knowledge management strategies for knowledge transfer	
	3.16.5 The scope of knowledge to be managed	
	3.16.6 Create a knowledge management team with leadership	
	3.16.7 Determine appropriate knowledge management infrastructure	
	3.16.8 Learning organisation	
	3.16.9 Environmental factors	
3.1	7 Conclusion	92
CH	IAPTER FOUR	95
KN	IOWLEDGE MANAGEMENT IN LAW FIRMS	95
4. 1	1 Introduction	95
4.2	Types and categories of knowledge in the law firms	95
	4.2.1 Explicit knowledge	
	4.2.2 Tacit knowledge	
	4.2.3 Knowledge of the business of the law firm	
	4.2.4 Levels of knowledge in the law firm	100
4.3	B Law firm's approach to knowledge management	
	4.3.1 Tools and technologies for knowledge management in law firms	
	4.3.1.1 Preliminary tools and technologies of knowledge management	
	4.3 1.2 Software and databases tools	
	4.3.1.3 Tools and technologies for knowledge transfer	
	4.3 1.4 Tools and technologies for knowledge sharing	
	4.3.1.5 Tools and technologies for organising the content of knowledge management	
	4.3 1.6 Tools and technologies to augment the lawyer's knowledge	
	4.3.1 7 Tools and technologies used for the different levels of knowledge	
	Techniques of knowledge management in law firms	
4.5	Fotential benefits of knowledge management in law firms	
	4.5.2 Knowledge management enhances economic profitability	
	4.5.3 Knowledge management provides professional satisfaction	
	4.5.4 Knowledge management improves retention rate	
	4.5.5 Knowledge management and organisational memory	
	4.5.6 Knowledge management supports and encourage a learning culture	
	4.5.7 Knowledge management promotes team work and the culture of knowledge sharing	
	4.5.8 Knowledge management is an important approach for law firms to gain competitive	
	advantageadvantage	121
	4.5.9 Knowledge management will provide lawyers with the knowledge they need and when they need it	121
	4.5.10 Knowledge management meets the information and knowledge needs of the lawyer.	
4.6	Frameworks and models of knowledge management	
	4.6.1 Framework for knowledge management	
	4.6.1.1 The learning organisation framework	
	4.6.1.2 Knowledge markets	123


4.6.1.3 Knowledge management processes	
4.6.1.4 Codification and personalisation	
4.6.2 Models of knowledge management	
4.6.2.1 Intellectual capital model	
4.6.2.2 SECI, knowledge asset and "ba" model in the law firm	
4.6 2.3 Leavitt's diamond organisational model (Diamond Trist) as modified by	
Mahling (1997); Galbraith (1997) and Pan & Scarbrough (1999)	
4.7 Barriers to knowledge management in law firms	
4.7.1 Cultural Barriers	
4.7.1.1 Individualistic culture	
4.7.1.2 Time-based billing model	
4.7.2 Technological issues	
4.7.4 Conflict avoidance	
4.7.5 Bureaucracy and hierarchy	
4.7.6 Size of a firm	
4.7.7 Language	
4.8 Factors critical to the success of knowledge management in law f	firms 140
4.8 1 Encouraging a culture of knowledge sharing	
4.8.1.1 Rewards and incentives as a means of encouraging a culture of knowle	edge
sharing	
4.8 1.2 Recognition of ownership4.8.1.3 Trust and concern	
4.8.2 Knowledge management needs a solid technological platform	
4.8.3 Knowledge management initiatives should extend beyond information com	
technology	
4.8.4 Management must be in front of and behind knowledge management	143
4. 8. 5. Organisational structure	143
4.9 Knowledge management strategy in law firms	144
4.9.1 Clear and articulated business objectives	
4.9.2 Defining the knowledge management strategy	
4.9.3 Types of knowledge management strategies for knowledge transfer	
4.9.4 Knowledge management should be prioritised and implemented in phases	
4.9.5 Knowledge management requires the right staff	
4.9.6 The scope of knowledge to be managed4.9.7 Information and knowledge need of lawyers	
4.10 Conclusion	
4.10 Conclusion	149
CHAPTER FIVE	152
RESEARCH METHODOLOGY	152
5.1 INTRODUCTION	152
5.2 RESEARCH PHILOSOPHIES	152
5.3 RESEARCH METHODS	
5.3.1 Qualitative and quantitative research methodology	
5.3.2 Triangulation	
5.3.3 Dominant research methodologies in knowledge management studies	
5 5 5	


5.3.4 Justification of methodology adopted for the study	157
5.4 Research design	158
5.5 Research questions	160
5.6 Population	160
5.7 Sampling plan or design	161
5.8 Data collection instruments	164
5.9 Construction of instrument	166
5.10 Validity and reliability issues	167
5.11 Ethical considerations	169
5.12 Pilot study	169
5.13 Data collection procedure	170
5.14 Data analysis	171
5.15 Problems encountered during data collection	172
5.16 Conclusion	173
CHAPTER SIX	175
DATA ANALYSIS AND RESULTS OF THE STUDY	175
6.1 Introduction	175
6.2 Personal profile	176
6.3 Organisational characteristics of the firm	177
6.4 The different categories of knowledge existing in the law firms in	
Botswana	181
6.5 Factors that would motivate the adoption of knowledge management in	
lawfirms (N=140)	182
6.6 Tools and technologies for knowledge management in law firms	105
in Botswana	
6.7 Techniques for knowledge management in law firms in Botswana	
6.8 The manifestation knowledge management in law firms in Botswana 6.8.1 Law firms understanding of knowledge management 6.8.2 Knowledge generation process in law firms	190
6.8.3 Knowledge transfer process in the law firms	192
6.8.4 Knowledge sharing culture in the law firms6.8.5 The tutoring and mentoring opportunities in the firms	195
6. 8.6 The factors that may facilitate knowledge management in the firms	
6.9 The perceived benefits of knowledge management for the law firms	
6.10 Factors that inhibit knowledge management in the law firms	199


6.11 The role of knowledge institutions and agents in the creation, sharing and capturing of knowledge in law firms	201
6.12 Conclusion	
CHAPTER SEVEN	
FINDINGS AND DISCUSSION	
7.1 Introduction	
7.2 Personal profile of the respondents	
7.3 Organisational characteristics of the firm	205
7.4 The different categories of knowledge in law firms in Botswana	. 207
7.5 Factors that would motivate the adoption of knowledge management	
in law firms in Botswana	. 209
7.6 The tools and technologies for knowledge management in law firms in	244
Botswana	
7.7 Techniques for knowledge management in law firms in Botswana	
7.8 How knowledge management is manifested in law firms in Botswana	
7.8.1 Lawyers' definition of knowledge management	
7.8.3 The transfer of knowledge in the law firms	226
7.8.4 The knowledge sharing culture in the law firms in Botswana	
7.8.5 Tutoring and mentoring opportunities in the firm	
7.9 Perceived benefits of knowledge management for law firms in Botswan	
7.10 Factors inhibiting knowledge management in the law firms	
7.11 Institutions and agents for knowledge management	
7.12 Conclusion	
	0
CHAPTER EIGHT	250
GUIDELINES FOR KNOWLEDGE MANAGEMENT IMPLEMENTATION IN LAW	
FIRMS IN BOTSWANA	
8.1 Introduction	250
8.2 Presentation of guidelines for knowledge management in law firms in	
Botswana	
8.2.2 The Project Plan	
8.2.3 Determine the firm's knowledge management strategy	256
8.2.4 Organisational variables for knowledge management in law firms in Botswana	
8.2.5 Tools and technologies for knowledge management	


8.2.7 Agents and institutions for knowledge management in law firms	270
8.2.8 Leveraging of knowledge processes and knowledge resources	
8.2.8.1 Leveraging of knowledge management processes	
8.2.8.2 Leveraging of knowledge resources	276
8.3 Conclusion	277
CHAPTER NINE	278
CONCLUSION AND RECOMMENDATIONS	278
9.1 Introduction	278
9.2 Conclusions	278
9.3 Have the research questions of this thesis been answered?	
consequences to law firms)	
addressing the challenges in the changing legal environment)	
management in law firms)	
9.3.5 Research question for sub-problem 5 (guidelines for knowledge management implementation in law firms in Botswana)	
9.4 Recommendations	
9.5 Limitations of the study	290
9.6 Suggestions for further research	292
9.7 Concluding remarks	293
REFERENCES	295
LIST OF APPENDICES	320
APPENDIX 1: GLOSSARY OF TERMS USED IN THE STUDY	320
APPENDIX 2: RESEARCH QUESTIONNAIRE	322
APPENDIX 3: INTERVIEW GUIDE TO LAWYERS ON STRATEGIES OF	
KNOWLEDGE MANAGEMENT IN LAW FIRMS	336
APPENDIX 4: INTERVIEW GUIDE TO STAKE HOLDERS OF KNOWLEDGE MANAGEMENT IN LAW FIRMS	340
APPENDIX 5: RESEARCH PERMIT GRANT	


List of Tables

Table 5.1 Distribution of law firms in Botswana	161
Table 5.2 Distribution of law firms in Botswana according to number of lawyers	
Table 5.3 Semi-structured interview guide	
Table 6.1 Organisational characteristic of the firm (N=140)	
Table 6.2 Categories of knowledge in the law firm (N=140)	
Table 6.3 What would motivate the adoption of knowledge management in your firm? (N=140)	
Table 6.4 Information communication technologies in law firms in Botswana (N=140)	
Table 6.5 The ways information communication technologies are used for knowledge	
management in law firms (N=140)	187
Table 6.6 The different techniques of knowledge management applicable to the law firms $(N=140)$	189
Table 6.7 The different ways by which knowledge is generated in the law firms $(N=140)$	191
Table 6.8 The different ways by which knowledge is transferred in the firms (N=140)	193
Table 6.9 The knowledge sharing culture in the law firms in Botswana (N=140)	194
Table 6.10 Tutoring and mentoring opportunities in the law firms (N=140)	195
Table 6.11 Factors that facilitate knowledge management in the firms (N=140)	197
Table 6.12 The perceived benefits of knowledge management in law firms in Botswana (N=140)	198
Table 6.13 The factors that inhibit knowledge management in law firms in Botswana (N=140)	199
Table 6.14 Agents and institutions responsible for knowledge management in law firms in	
Botswana. (N=140)	201
List of Figures	
Figure 1.1 Overview of the chapters	
Figure 3.1 The recursive relationship between data, information and knowledge	
Figure 3.2 Summary of the nature of knowledge	
Figure 3.3 Suggested integrated perspective of knowledge management for this study	49
Figure 3.4 The Scandia knowledge management approach (Adapted and modified from Edvinsson	
1997 knowledge management approach)	
Figure 3.5 The SECI model (Adapted and modified from Nonaka and Takeuchi, 1995)	59
Figure 3.6 Leavitt (1965) Diamond Organisational Model (Adapted from Leavitt, 1965)	
Figure 3.7 Summary of the role of technology in knowledge management	
Figure 4.1 Categories of knowledge in the law firm	100
Figure 4.2 A suggested pyramid representing the different levels of knowledge and the categories	
of knowledge (adapted and modified from Rusanow 2001:9-11)	
Figure 8.1 Strategy for knowledge management in law firms in Botswana	
Figure 8.2 Organisational variables for knowledge management in law firms in Botswana	
Figure 8.3 suggested tools and technologies for knowledge management in law firms in Botswana	
Figure 8.4 Existing and suggested techniques for knowledge management in law firms in Botswana	
Figure 8.5 Major institutions and agents for knowledge management in law firms in Botswana	
Figure 8.6 The different ways knowledge may be transferred in law firms Botswana	.2/4
List of Charts	
Chart 6.1 Level of Education (N=140)	.176
Chart 6.2 Longevity of practice as a lawyer (N=140)	
Chart 6.3 Number of lawyers in the firm (N=140)	
Chart 6.4 The most strategic resource in the firm (N=140)	
Chart 6.5 Who is responsible for knowledge management in your firm? (N=140)	