

DGQ Regionalkreis OWL

Web 2.0 und Wikis

Anwendungsumfeld Qualitätsmanagement

zu mir!

Ein paar Informationen...

Diplom Wirtschaftsinformatiker Klaus-Oliver Welsow

36 Jahre alt, verheiratet und eine Tochter

- IT-Berater im QM- und IT-Umfeld seit 1997
- Geschäftsführer einer universitätsnahen Unternehmensberatung von 2000-2003
- Geschäftsführender Gesellschafter der Unger, Welsow & Company seit 2003
- DGQ stellvertretende Regionalkreisleitung OWL seit 2008
- Mein Steckpferd: Prozess-, Qualitäts- und Wissensmanagement

Übersicht

Ablauf

Was ist Web 2.0?

Web 2.0 im Unternehmen

Wikis im Unternehmen

Was ist Web 2.0?

Web 2.0?

„Web 2.0“ als Begriff wurde 2005 durch den Autor Tim O’Reilly populär gemacht!

Ein kleiner Rückblick:

- 1969: Apranet (Advanced Research Project Agency) des US Verteidigungsministerium
- 1990: Kommerzielle Nutzung des Internets durch die Freigabe der US amerikanische National Science Foundation
- 1993: WWW – WorldWideWeb & erste grafische Internetbrowser
- 1995-2001: Internetboom & Zusammenbruch des Gesamtmarktes

----- Die unbemerkte Weiterentwicklung des Internets. -----

2005: Der Begriff Web 2.0 wird geboren!

Übrigens: „Web 2.0“ ergibt in Google: 417.000.000 Treffer! (8.6.2010)

Was hat sich denn verändert?

2001: Platze die Internetblase

2008: Die Überlebenden sind heute ein Vielfaches wert!

Start: 7. September 1998 / heute >50% aller Suchanfragen
Mittlerweile die teuerste Marke der Welt (Millward Brown)

Gegründet 1994 / Umsatz 2006 10,7 Mrd. Dollar

Erschienen 2005 / 2006 Übernahme durch Google für 1,31 Mrd. EUR

Gründung 2003 / heute mehr als 6 Mio. Teilnehmer

Gründung 2001 / mehr als 300.000 registrierte Online-Shops

Was ist Web 2.0?

Web 2.0 steht für eine Reihe **interaktiver** und **kollaborativer** Elemente des Internets, speziell des WWWs. *(Wikipedia)*

Zusammenwirkung verschiedener Methoden und Werkzeuge zur Erzeugung **interaktiver** Elemente für das Internet *(Kommerzielle Definition einer Internetagentur)*

Zauberspruch mit der Kraft zur Geldvermehrung. Vervielfacht wird seine magische Wirkung in Kombination mit Anglizismen Crowdsourcing, User Generated Content, Citizen Journalism oder Long Tail. *(Medienspiegel - <http://www.medienspiegel.ch/archives/001792.html>)*

Revolutionäre
Weiterentwicklung
des Internets
„Weltverändernd“

vs.

Normale (evolutionäre)
Weiterentwicklung des
Internets
„Hype“

Was ist Web 2.0?

„Weltverändernd“ oder „Hype“?

Pragmatisch gesehen ... vollkommen egal!

Nutzen Sie einfach die neuen Möglichkeiten des Internet und seiner Technologien!

Achten Sie auf die schleichende Kulturveränderung in unserer Gesellschaft!

Was ist Web 2.0?

Beispiele zur Veranschaulichung aus dem Artikel von Tim O'Reilly

web 1.0 → web 2.0

[DoubleClick](#) → [Google AdSense](#)

Ofoto (mittlerweile [Kodakgallery](#)) → [Flickr](#)

[Akamai](#) → [BitTorrent](#)

mp3.com → [Napster](#)

[Britannica Online](#) → [Wikipedia](#)

personal websites → [blogging](#)

[Evite](#) → [Upcoming.org](#) and [EVDB](#)

domain name speculation → search engine optimization

page views → cost per click

[screen scraping](#) → [web services](#)

publishing → participation

[content management systems](#) → [wikis](#)

directories ("taxonomy") → tagging ("folksonomy")

stickiness → [syndication](#)

<http://web-zweinull.de/index.php/was-ist-web-2/>

Was ist Web 2.0?

Typische Plattformen & Technologien

Blogs (Tagebücher / persönliche Webseiten)

Videoportale (YouTube, ...)

Fotoportale (Flickr, ...)

Musikportale (Napster, itunes, ...)

Communities (myspace.com, ...)

Online-Spiele (Second Life, World of Warcraft, ...)

Wikis (Wikipedia, ...)

Google Funktionen (Google Maps, Google AdSense, ...)

RSS Feeds („Nachrichtenticker“, Stern, Spiegel, ...)

Nachrichtendienste (Twitter)

Wichtig:

Auch die Technologien, Programmiersprachen und Schnittstellen haben sich weiterentwickelt.

Was hat sich denn verändert?

Einige kleine Beispiele zum Veranschaulichen:

MySpace.com: mehr als 100 Mio. Menschen stellen sich der Öffentlichkeit
http://www.myspace.com/uwe_seeler

YouTube: <http://de.youtube.com/watch?v=1k08yxu57NA&feature=related>

Flickr: <http://www.flickr.com/groups/ostwestfalen/>

Ausprobieren!

Links im Wiki-On-A-Stick

Web 2.0 Beispiele

Amüsant!

Aber

Web 2.0 für Unternehmen?

**Internet- und Medienunternehmen
haben mit Web 2.0 Anwendungen viel
Geld verdient
und werden es weiterhin!**

**Hier ein paar gute Umsetzungen für
Unternehmen jeglicher Größe und
Branche!**

Netzwerke nutzen

XING

Netzwerke knüpfen

- Kontakte zu Kunden, Lieferanten, Arbeitskollegen, Freunden, etc. festhalten
- Personen direkt suchen: IHK Dienstleistungsausschuss als Beispiel
- Personen 1. und 2. Grades suchen
- Gruppen suchen und nutzen

www.xing.de

Neue Medien nutzen

YouTube

Werbezwecke: <http://de.youtube.com/watch?v=ZkaHOQQayTI>

Plattform nutzen: <http://de.youtube.com/watch?v=d40WNKc31rA>

Einbetten: Filme können einfach integriert werden
siehe Beispiel im Wiki

Technologien nutzen:

Jung Pumpen aus Steinhagen hat ein eigenes Jungtube:

<http://www.jung-pumpen.de/jungtube>

Neue Wege der Kommunikation

eBay-Community

- Austausch über Produkte
- Tipps für den Verkauf
- Diskussionen zu verschiedenen Themen

<http://community.ebay.de/publicentry.htm;jsessionid=B22A05881F9827B3DA6004BE3F0D95B6>

Lego-Community

- Kundenvorschläge
- Austausch über Produkte
- Schnittstellen bis in den Produktentstehungsprozess!

<http://messageboards.lego.com/en-US/default.aspx>

Firmenblogs als Kommunikation

Fachhochschule der Wirtschaft

- Blogs für die Studenten
- Blogs für die Wirtschaft

<http://www.fhdw-blog.de>

Microsoft (Neue Wege des Kundendienst)

- Blogs für Softwareentwickler in allen Sprachen
- Blogs für Administratoren in allen Sprachen
- Blogs für Produktmanager in allen Sprachen

<http://www.microsoft.com/communities/blogs/portalthome.aspx>

Videokonferenz / Chatrooms

DELL Computer

- Chatrooms in der Produktauswahl mit technischem Personal
- Aktive Ansprache bei längerer Verweildauer

http://support.euro.dell.com/support/topics/topic.aspx/emea/shared/support/chat/de/hardware_chat?c=de&cs=dedhs1&l=de&s=dhs

Apple (Beratung iPhone in den USA)

- Videokonferenz an Informationsterminals
- Bereitstellung von Materialien
- Standortortung und Wegbeschreibung zum nächsten Händler
- Kunde wird mit Handschlag und Name im Geschäft begrüßt

Ausprobieren!

Links im Wiki-On-A-Stick

Web 2.0 Kommerzielle Beispiele

Web 2.0 Technologien

1

Das öffentliche,
Private Web 2.0

2

Das B2B und B2C
Web 2.0

www.jung-pumpen.de/jungtube
www.code-x.de
<http://blog.daimler.de>

Unternehmen
im
Web 2.0

3

Das firmeninterne
Web 2.0

IBM – Social Network
Daimler – Blog
Bundeswehr – Wiki

...

Web 2.0
in
Unternehmen

Wikis

Wieder nur ein Hype

oder

eine Chance für Ihr Unternehmen?

Wissensmanagement

70% aller KMUs sagen das Wissensmanagement einen großen Einfluss auf ihren Erfolg hat!

Wir wollen es auch wissen!

1. Wie wichtig und zufrieden sind Sie mit Ihrem Wissensmanagement!

8. Wie wichtig und zufrieden sind Sie mit Ihrer abteilungsübergreifenden Kommunikation!

=> Bedeutende Potenziale in mittelständisch geprägten Unternehmen!

Wissensmanagement

Eine ehrliche Frage:

Haben Sie ein funktionierendes Wissensmanagement?

Warum nicht?

Häufigste Antwort: Es funktioniert einfach nicht!

Und warum funktioniert es nicht?

- Mitarbeiter haben keine Zeit
- Systeme fehlen
- Methoden und Prozesse fehlen
- Wissensbestandwahrung (Arbeitsplatzsicherung)
- Es macht keinen Spaß!
- Der Mehrwert ist für Mitarbeiter nicht erkennbar ...

Licht am Ende des Tunnels!

Es eröffnet sich für alle Unternehmungen eine neue Chance!

... und warum dies so ist, möchten wir Ihnen gerne zeigen!

Was ist ein Wiki?

Wiki (Hawaianisch für „schnell“)

In den 90er Jahren von Softwareautor Ward Cunningham eingeführt

In Anlehnung an die
Flughafen-Shuttle-Busse auf
Honolulu die

Wiki-Wiki-Busse

WIKIPEDIA
Die freie Enzyklopädie

WIKIPEDIA

Enzyklopädie – Wikipedia

~~Wenige Redakteure~~
Tausende Internet-Benutzer

~~Alphabetisch geordnet~~
Vernetzt

~~Teure Bänden~~
Absolut freie Bände

~~In regelmäßigen Abständen aktualisiert~~
Kontinuierlich aktualisiert

Qualität? Wikipedia schlägt Brockhaus

(Manager Magazin 12.2007 <http://www.manager-magazin.de/it/artikel/0,2828,521485,00.html>)

WIKIPEDIA
Die freie Enzyklopädie

WIKIPEDIA

Wikipedia: 10. Januar 2001

Mehr als 250 Sprachen

Über 10.000.000 Artikel

Über 1 Mio. deutschsprachige Artikel

Träger: Wikimedia Foundation eine Non-Profit-Organisation

... Millionen von Menschen publizieren ihr Wissen unentgeltlich in ihrer Freizeit!

WIKIPEDIA
Die freie Enzyklopädie

WIKIPEDIA

Herausforderung: Wissensmanagement

Seit Jahrzehnten versuchen Manager und Wissenschaftler funktionierende Modelle und Methoden für Wissensmanagement in Unternehmen einzuführen.

Anreizsysteme:

Bonusmodelle, Mitarbeiterbelobigung, Prozessintegration, Strafen, ...

... alles nur mit mäßigen Erfolg!

Warum funktioniert Wikipedia?

Warum funktionieren Wikis?

Organisatorische Aspekte

1. Jeder darf Seiten erstellen und ändern!
2. Es gibt kaum Regeln für die Erstellung von Inhalten!
3. Es ist aufwändiger Blödsinn zu erfassen als ihn wieder zu löschen!
4. Die Qualität der Inhalte wird durch die Gemeinschaft gesichert!
 1. Administratoren haben eher technische Aufgaben.
 2. Die Redaktion kann sehr schlank gehalten werden.

WIKIPEDIA
Die freie Enzyklopädie

Technische Aspekte

1. Die Erstellung ist kinderleicht!
2. Es gibt eine Versionshistorie!
3. Installation und Betreiben eines Wikis ist nur mit geringem Aufwand verbunden

Grundsätzlich:

Die Schwelle zum Mitschreiben ist viel niedriger als bei vorherigen Systemen und ...

Kultureller Wandel

Eine neue Generation tritt ins Berufsleben ein!

Sorry, aber selbst die Mittdreißiger sind meist nicht mehr up-to-date!

Uni-Absolventen / Auszubildende etc. sind mit diesen Technologien groß geworden!

Chancen & Risiken

Chancen:

1. Ein funktionierendes Wissensmanagement ist möglich!
2. Unbewusste Vorreiter und Visionäre in ihrem Unternehmen!
3. Wenn Sie sich jetzt auf neue Technologien und Methoden einlassen, haben Sie einen deutlichen Wettbewerbsvorsprung!
4. Sie werden für junge Nachwuchskräfte interessant!

Risiken:

1. Wenn Sie sich nicht diesen Techniken öffnen, verlieren neue Mitarbeiter evtl. den Spaß an ihrer Arbeit und ihrem Unternehmen!
2. Neue Technologien sind keine Garantie für eine erfolgreiche Umsetzung!
3. Es gibt Schattenwikkis!

Schattenwikis?!

Zwei Arten von frustrierten Mitarbeitern

Kategorie 1:

Geben die aktive Mitarbeit auf und verlassen evtl. das Unternehmen!

Kategorie 2:

Stellen ein eigenes Wiki zur Verfügung, unabhängig von jeder IT-Strategie und Vorgabe, um effizienter arbeiten zu können.

Beispiele: Junge Ingenieure nutzen Ihre Entwicklungsserver dafür.
Junge Informatiker nutzen Ihre eigenen Webserver.

Schattenwikis
Schattenwikis

Noch ist Zeit zu Handeln!

Zwischenfazit

Warum funktioniert auf einmal Wissensmanagement!

1. Neue Generation von Mitarbeitern
2. Neue Kultur des Wissenteilens (siehe Wikipedia)
3. Neue Methoden, wie z.B. die persönliche Webseite (Blog, ...)
4. Neue Verfahren, wie z.B. „Regelfreiheit“ in Wikis
5. Neue Technologie – Web 2.0 Technologien
6. Neue Lizenzmodelle, wie z.B. Wiki-Media ist ein OpenSource Produkt

Aber grundsätzlich:

Es gibt nur eine Chance und keine Garantie!

Wissensmanagement in der Krise?!

Jetzt um so wichtiger!

- In Krisenzeiten verlieren Unternehmen freiwillig und unfreiwillig wichtige Wissensträger!
- Erfahrungsberichte von DAX Unternehmen in Krisen belegen

=> Mittlere Management stellt die wichtigsten Wissensträger im operativen Geschäft dar und diese Gruppe ist von Wechseln am stärksten betroffen.

Die Welt ist doch nicht so einfach!

Entscheidende Erfolgsfaktoren die nicht vernachlässigt werden dürfen!

1. Technologie

=> Kosten für Lizenzen, Hardware und Installation sind gering

2. Mitarbeiter müssen mit der Methodik vertraut werden!

3. Mitarbeiter müssen motiviert werden!

4. Führungskräfte müssen Vorbildfunktion ausüben!

=> Einführung durch internen Wissensmanager oder externen Coach/Berater und diese Person muss sich hauptverantwortlich fühlen und treibender Faktor sein.

5. Ein Wiki ist nicht für alle Informationen in einem Unternehmen geeignet!

=> Konzeption und Struktur im Vorfeld entwickeln

6. Ein Wiki muss integriert werden!

=> Integration vorhandener Systeme gewährleisten

Welche Informationen gehören in ein Wiki?

Gehört in ein Wiki:

- Operatives Wissen
BestPractise, Fehler, aktuelle Informationen, Verlinkungen, Diskussionen, etc.
- Dynamisches Wissen
Inhalte die sich stetig ändern und weiterentwickelt werden
- Kollaboratives Wissen
Geteiltes impliziertes Wissen von Einzelpersonen das andere Mitarbeiter befähigt Ihre Aufgaben besser zu bewältigen

Gehört nicht in ein Wiki:

- Freigabepflichtige Dokumente
Formulare, Normen, Kundenvorgaben, etc.
- Prozesswissen
Prozessdiagramme, Funktionen, Arbeitsanweisungen, etc.

... aber sie gehören vernetzt bzw. das Wiki muss integriert werden.

Integration eines Wikis

Ihr Intranet:

Beispiele:

Lotus Notes DB
DMS mit Web-Frontend
SAP PDM
IBM CMS

Beispiele:

Visio Diagramme
ViFlow
Nautilus / ABM
ARIS

Ergänzung zu Praxisbeispiel

Wichtig:

1. Keine konkurrierende Systeme aufbauen (Wiki nicht zum Selbstzweck)
2. Wiki sind zum Austausch von Wissen gedacht (nicht Dokumentenlenkung etc.)
3. Integration funktioniert über die Verlinkung (kein zusätzlicher Aufwand)
 - Weblinks
 - Dateilinks
 - Dokumentenlinks bei Lotus Notes

Die Integration ist kinderleicht!

Technologie

Hohe Anwendungsvielfalt

- Kommerzielle Lösungen / OpenSource Lösungen
- Microsoft Technologie / Java / JavaScript / PHP
- Liste von Wiki-Software http://de.wikipedia.org/wiki/Liste_von_Wiki-Software

Welche Systeme sind empfehlenswert?

- Abhängig vom Einsatzgebiet
- Abhängig von der gewünschten Technologie
- Abhängig vom notwendigen Funktionsumfang

Zwei mögliche Wege*

Open Source
bzw. freie
Software

Microsoft
SharePoint

+

Open Source DMS
oder
UWC publicDSS

<http://www.mediawiki.org/wiki/MediaWiki>

<http://www.wordpress.org/>

* Diese Möglichkeiten haben sich im Projektgeschäft der Unger, Welsow & Company GmbH bewährt.

Open Source Produkte vs. SharePoint

MediaWiki & Co.

Microsoft SharePoint Plattformen

Pro

- + hohe Funktionsvielfalt
(Spezialist für jede Aufgabenstellung)
- + offener Sourcecode
- + keine Lizenzkosten
- + **sehr viele Extensions**

- + Einfache Bedienung
- + Guter Editor
- + Integriert in die Microsoft Welt
- + Microsoft Office, Microsoft Exchange/Outlook, LiveMeeting und AAD vollständig integriert

Contra

- WYSIWYG Editoren beim Wiki fehlerhaft
- Anpassungs- und Erweiterungsaufwände
- Integrations- und Installationskosten höher
- Höhere Benutzeranforderung aufgrund unterschiedlicher Bedienung und höherer Komplexität

- Lizenzkosten mind. Plattform (WSS ist in Office integriert)
- Minimale Anpassbarkeit (WSS)
- Nur Basisfunktionalitäten im Wiki, Blog, Umfrage, etc.

Open Source Produkte vs. SharePoint

MediaWiki & Co.

Pro

- + hohe Funktionsvielfalt
(Spezialist für jede Aufgabenstellung)
- + offener Sourcecode
- + keine Lizenzkosten
- + **sehr viele Extensions**

Contra

- WYSIWYG Editoren beim Wiki fehlerhaft
- Anpassungs- und Erweiterungsaufwände
- Integrations- und Installationskosten höher
- Höhere Benutzeranforderung aufgrund unterschiedlicher Bedienung und höherer Komplexität

Microsoft SharePoint Plattformen

- + Einfache Bedienung
- + Guter Editor
- + Integriert in die Microsoft Welt
- + Microsoft Office, Microsoft Exchange, etc. vollständig integriert

Fragen zu den Microsoft Produkten beantworte ich gerne im Anschluss der Veranstaltung!

- Lizenzkosten mind. Plattform (WSS ist in Office integriert)
- Minimale Anpassbarkeit (WSS)
- Nur Basisfunktionalitäten im Wiki, Blog, Umfrage, etc.

Extensions

- Editor (WYSIWYG) – Texteditor mit Standardfunktionen
- RSS Feeder und Sender – Newsticker integriert in ihren Browser
- News Ticker – Laufband für neue Nachrichten auf einer Wiki-Seite
- PDF Export – exportieren von Seiteninhalten in ein PDF-Dokument
- Portal – verschiedene Portalseiten zur Integration weiterer Module und Funktionen
- Export / Import Funktion – Import und Export von anderen MediaWiki Seiten
- ...

Die Stärke ist gleich auch die Schwäche, da sich die Extensions nur von IT-Fachkräften installieren lassen.

Installation

1. Installation eines Betriebssystems (Windows oder Linux)
2. Installation eines Datenbankservers (MySQL)
<http://www.mysql.de/> (kostenfreie Datenbank)
3. Installation eines Webserver (Apache, MS IIS)
<http://www.apache.org/> (kostenfreie Webserver)
4. Installation des Wikis
<http://www.mediawiki.org/wiki/MediaWiki>

Die Installationsanleitung sind auf den Internetseiten freiverfügbar, ist aber für IT Laien nicht zu empfehlen.

Eine Installation und erste Konfiguration dauert ca. zwei Tage bei einem versierten IT-Fachmann.

Weitere Schritte bevor es losgeht!

1. Konzept zur inhaltlichen Strukturierung
2. Konzept zur Benutzerstrukturierung
3. Einweisung der Autoren
Bedienung (ca. 30 Minuten) / Einführung in das Konzept (2 Stunden)
4. Einweisung der Administratoren
abhängig von den Vorkenntnissen

Typisches Einführungsprojekt in einem mittelständisch geprägten Unternehmen oder in einer Fachabteilung liegt in unserem Hause zwischen **6 bis 10** Beratungstage.

Ausprobieren!
Nutzen Sie das Wiki-On-A-Stick

Wiki-Technologien

Vielen Dank für Ihre Aufmerksamkeit!

Unger, Welsow & Company GmbH

Klaus-Oliver Welsow
Geschäftsführer

E-Mail: kwelsow@uw-c.de

Telefon: +49 (0)5251 54078-0

Stadtlanfert 7
33106 Paderborn

www.uw-c.de

...im Sinne unserer Kunden

...zu Unger, Welsow & Company

- **Beratungsschwerpunkte**
Prozess- und IT-Beratung
- **Gründung:**
1. Oktober 2003
- **Gesellschafter:**
Dipl.-Wirt.-Inf. André Unger
Dipl.-Wirt.-Inf. Klaus-Oliver Welsow
PAVONE AG
- **Sitz:**
Paderborn
- **Kernbranchen:**
Automotive
CallCenter
Immobilien & Banken
Handel

Schlanke Prozesse – Runde Lösungen

...von den Anderen

Mitarbeiterqualifikationen

- 10 IBM Certified Professionals
- 6 Microsoft Certified Professionals
- 2 ARIS Prozessberater
- 5 Agresso BM Berater
- 4 ViFlow Berater
- 2 TQM Coaches
- 2 EFQM Assessoren
- 1 LEP Assessor
- 1 Akkreditierter IBWF-Berater

...ist uns das Wichtigste

Erfolg durch Vertrauen!

Über 90% stufen Unger, Welsow & Company als sehr vertrauenswürdig ein!

Die Meinung unserer Kunden...

Sympathisch und überzeugend!

Wir sind stolz darauf, seit der Gründung des Unternehmens eine Weiterempfehlungsquote von 100% vorweisen zu können!

Solide und anspruchsvoll!

„Unkomplizierter und pragmatischer Ansatz in der Bewältigung von individuellen Anforderungen“

„Zuverlässigkeit, Höflichkeit, Kundenorientierung und –service“

(Kommentare von Kunden)