
Knowledge Maturing Model

MATURE

Contact: FZI Research Center for Information Technologies, Andreas Schmidt, andreas.schmidt@fzi.de

PONTYDYSGU

Understand and support activities
Identify and overcome barriers

Measure effects
and success with
indicators

Individual

Interests Capabilit y

Inter-
personal

Cooperativ e

Affectiv e

Motiv ation
to engage in

knowledge maturing

activities

Work
Context

Organizational

Enablers

guidance

maturing

distributing in
communities

ad-hoc-
t raining

piloting

standard-
izing

individual

LEVEL OF INTERACTION

community

organizational

ecnadnuba

formalizing
appropriating

ideas
expressing

ideas

formal
training

institutio-
nalizing

Design socio-technical
solutions

Prioritize

“Learn”

Design

Evaluate

Re�ne
objectives

guides

guides
criteria

informs

feedback on

basis for

guides
tests and
informs

Evaluate with
target users

Learn and problematize about
experiences and constr aints in context

Design
solutions

to address
needs & problems

Shared
Conceptual

Model

find

keep up-
to-date

familarise

reorganisereflect

create

share

communicate

assess

restrict

 http://mature-ip.eu

embed

find

