

organisational culture factors are addressed to ensure success.

5 Conclusion

The results from the study suggest that the transfer of tacit knowledge transfer in higher education institutions is often hampered by culture (personal and organisational), inadequate communication, lack of resources, lack of peer trust, job insecurity, lack of leadership, organisational politics, lack of avenues for informal interactions and work overload. On the other hand, the enablers constitute the cultivation of a sharing culture, encouraging open communication, providing adequate resources, encouraging documentation, promoting openness and trust, providing job security, senior management commitment, providing incentives, introducing technology and providing more avenues for informal interactions.

This study contributes to the literature by providing a more integrative view of various tacit knowledge transfer enablers and barriers; as both driven by individuals (academics) and the expectations of workplaces (universities). For greater transfer of tacit knowledge, universities need to create conditions that strengthen the enablers and suppress the barriers. It is crucial that universities acknowledge the value of their intellectual capital and develop channels that allow the transfer of tacit knowledge.

As can be expected, the study has its limitations. The sample consists of academics from universities i.e. higher education sector. Hence, the findings of this study may not be generalisable across other industries and sectors. In addition, as the findings pertain to only Australian universities, the results may be valid in developed countries but may not be generalisable to developing countries with a different culture. However, this explorative study paints a picture of the reality from the ground.

References:

- [1] D. Teece, "Future directions for KM," *California Management Review*, vol. 40, no. 3, pp. 123-126, 1998.
- [2] S. O. Syed-Ikhsan and F. Rowland, "Knowledge management in a public organization: a study on the relationship between organizational elements and the performance of knowledge transfer," *Journal of Knowledge Management*, vol. 8, no. 2, pp. 95-111, 2004.
- [3] I. Nonaka, "A dynamic theory of organizational knowledge creation," *Organization Science*, vol. 5, no. 1, pp. 14-37, 1994.
- [4] T. Foos, G. Schum, and S. Rothenberg, "Tacit knowledge transfer and the knowledge disconnect," *Journal of Knowledge Management*, vol. 10, no. 1, pp. 6-18, 2006.
- [5] H. S. Shim and G. L. Roth, "Sharing tacit knowledge among expert teaching professors and mentees: Considerations for career and technical education teacher educators," *Journal of Industrial Teacher Education*, vol. 44, pp. 5-28, 2007.
- [6] A. Riege, "Three-dozen knowledge-sharing barriers managers must consider," *Journal of Knowledge Management*, vol. 9, no. 3, pp. 18-35, 2005.
- [7] T. Ramayah, J. A. Yeap, and J. Ignatius, "Assessing knowledge sharing among academics: A validation of the knowledge sharing behavior scale (KSBS)," *Evaluation Review*, vol. 38, no. 2, pp. 160-187, 2014.
- [8] N. A. M. Ismail, M. X. Xu, M. Wood, and C. Welch, "To share or not to share? Research-knowledge sharing in higher education institution: preliminary results," *International Journal of Information Technology and Management*, vol. 12, no. 3-4, pp. 169-188, 2013.
- [9] R. Chugh, "Do Australian Universities Encourage Tacit Knowledge Transfer?," in *7th International Joint Conference on Knowledge Discovery, Knowledge Engineering and Knowledge Management*, 2015, pp. 128-135.
- [10] I. Nonaka, R. Toyama, and N. Konno, "SECI, Ba and leadership: a unified model of dynamic knowledge creation," *Long Range Planning*, vol. 33, no. 1, pp. 5-34, 2000.
- [11] W. R. King, "Knowledge transfer," in *Encyclopedia of Knowledge Management*, D. Schwartz, Ed.: IGI Global, 2006, pp. 538-543.
- [12] M. Singh and R. Kant, "Knowledge management barriers: An interpretive structural modeling approach," *International Journal of Management Science and Engineering Management*, vol. 3, no. 2, pp. 141-150, 2008.
- [13] R. Chugh, S. Wibowo, and S. Grandhi, "Mandating the transfer of tacit knowledge in Australian Universities," *Journal of Organizational Knowledge Management*, vol. 2015, pp. 1-10, 2015.
- [14] A. I. Ojo, "Knowledge Management in Nigerian Universities: A Conceptual Model," *Interdisciplinary Journal of Information*,

Knowledge, and Management, vol. 11, pp. 331-345, 2016.

- [15] L. Zhang and Z. Han, "Analysis on the Management of College Teachers' Tacit Knowledge," *International Education Studies*, vol. 1, no. 3, pp. 21-24, 2008.
- [16] M. Asrar-ul-Haq and S. Anwar, "A systematic review of knowledge management and knowledge sharing: Trends, issues, and challenges," *Cogent Business & Management*, vol. 3, no. 1, pp. 1-17, 2016.
- [17] P. N. Ghauri and K. Grønhaug, *Research methods in business studies: A practical guide*. Pearson Education, 2005.
- [18] V. Minichiello, R. Aroni, E. Timewell, and L. Alexander, "In-depth interviewing: Researching people," ed: Melbourne: Longman Cheshire, 1990.
- [19] M. Hassan, I. Aksel, M. S. Nawaz, and S. Shaukat, "Knowledge Sharing Behavior Of Business Teachers Of Pakistani Universities: An Empirical Testing Of Theory Of Planned Behavior," *European Scientific Journal*, vol. 12, no. 13, pp. 29-40, 2016.
- [20] I. Reyhav and D. Te'eni, "Knowledge exchange in the shrines of knowledge: The "how's" and "where's" of knowledge sharing processes," *Computers & Education*, vol. 53, no. 4, pp. 1266-1277, 2009.
- [21] S. Panahi, S. Panahi, J. Watson, J. Watson, H. Partridge, and H. Partridge, "Conceptualising social media support for tacit knowledge sharing: physicians' perspectives and experiences," *Journal of Knowledge Management*, vol. 20, no. 2, pp. 344-363, 2016.
- [22] S. L. Pan and H. Scarbrough, "Knowledge management in practice: An exploratory case study," *Technology Analysis & Strategic Management*, vol. 11, no. 3, pp. 359-374, 1999.
- [23] A.-M. Lilleoere and E. Holme Hansen, "Knowledge-sharing enablers and barriers in pharmaceutical research and development," *Journal of Knowledge Management*, vol. 15, no. 1, pp. 53-70, 2011.