


Creating a Knowledge Sharing Culture

INFORUM 2006
Tuesday, May 23, 2006

Liz Blankson-Hemans
Director
Information Professional Development
Dialog


Quantum² Leadership Circle

Strategic Competencies

- Environmental analysis
- Knowledge culture vision
- Perception analysis
- Relationship management
- Management buy-in

Business Competencies

- Needs assessment
- Service definition
- Marketing
- Performance
- Measurement


Agenda

- What is Knowledge Sharing?
- Four Steps for a Knowledge Sharing Plan
- Action Plan

What is Knowledge Sharing?

Knowledge sharing results from a cycle of activities built around business needs that translate work experience in shared or common knowledge


© Dialog Quantum2 Program

Envisioning a Leadership Role


- Use your organizational knowledge
 - You know:
 - The points of knowledge valuable to users
 - The internal shorthand
 - Who your users are
 - Where your users “fit in”

- Facilitate collaboration
 - You can:
 - See there are groups working on related projects
 - Connect people
 - Suggest research to fit the needs of each group
 - Reach out to the new parts of the organization
 - Bridge cultural differences with shared information

Agenda


- What is Knowledge Sharing?
- Four Steps for a Knowledge Sharing Plan
- Action Plan

Four Steps to Creating a Knowledge Sharing Plan


Step 1: Start with Business Needs

- Define the activities of business
 - Coming up with new ideas
 - Improving implementation and processes
- Identify the business needs
 - Finding the gap between the status quo and these activities
 - Tie the needs to strategic objectives


© Dialog Quantum2 Program

Four Steps to Creating a Knowledge Sharing Plan


Step 2: Understand KS Activities

- How do you capture, transfer, reuse and track knowledge?
- Have you done any benchmarking?
- What knowledge sharing activities have been tried in your organization already?
- What was successful? What failed? Why?


© Dialog Quantum2 Program

Step 2: Understand KS Activities

Communities of Practice

- Formed by individuals who may be in different departments or organizations, but support a common project or initiative, or can benefit from drawing on each other's expertise on the job
 - Support tools: eRooms, Web Conferencing, intranet, email, blogs

Leverage in/Leverage out

- Leverage in: each time a new initiative is begun, check for others in the organization or in other companies who have relevant experience
- Leverage out: each time an initiative is completed, document or disseminate learning and experience so that others can reuse it
 - Support tools: Knowledge Directory, taxonomy, procedural guidelines

Research and Re-use

- Use standard formats for business plans, presentations and other documents to minimize development time and encourage consistency
- Collect and store key internal documents (eg customer proposals, project documents for archival access
 - Support tools: business document templates, taxonomy, external resources


Best Practices & Benchmarking

- Bring together staff responsible for a major initiative with others in the organization to share information, ask advice and discuss lessons learned
- Research & learn from external benchmarks
 - Support tools: meeting space, web conferencing, networking, online research

Knowledge Councils

- Cross-disciplinary group with participants from different organizations
- Aim to identify business needs, disseminate ideas, champion KS activities and model KS behavior
 - Support tools: eRoom, Best practice conferences

Four Steps to Creating a Knowledge Sharing Plan


Step 3: Assess KS Tools

KS activities usually require tools and technology

- Web conferencing
- eRooms
- Intranets
- Inquiry tracking database
- Document management system
- Directory of internal experts
- Taxonomy
- Internal weblogs
- Customer/contact relationship management systems

Successful implementation of tools requires partnering


Step 3: Assess KS Tools

- Tools are the means, not the starting point
 - Technology and tools help implement KS activities
 - Select tools after defining the business needs and anticipated activities


© Dialog Quantum2 Program

Four Steps to Creating a Knowledge Sharing Plan


Step 4: Model KS Behavior

- Pick a collaborative pilot linked to a business project that:
 - the Information Dept can lead
 - addresses a clear business need

Example: The head of R&D has a need to make internal research papers more accessible in order to encourage re-use

- Information staff can develop the taxonomy – a controlled vocabulary suited to each business activity
- Information staff can collaborate with IT for selection of software tool
- Information staff can engage internal authors in the indexing process

Step 4: Model KS Behavior

Example pilot project: Internal Document Access

- Hurdles to overcome
 - Understanding taxonomies and indexing
 - Knowing how to implement
 - Taking too much time
 - Sharing documents with everyone
 - Rewarding individual work

Step 4: Model KS Behavior

Example pilot project: Internal Document Access

- Document authors
 - View list of taxonomy terms
 - Select appropriate taxonomy terms and tags document by subject matter
 - Use indexing tool to suggest appropriate terms

Information Center staff provide advice and consulting

Step 4: Model KS Behavior

Example pilot project: Internal Document Access

- Gain buy-in
 - Stress potential for return on investment
 - Provide training and support
 - Motivate change

Partnership with departmental management

Step 4: Model KS Behavior

Example pilot project: Internal Document Access

- Reward and recognize knowledge sharing behaviors such as:
 - Efforts to seek out prior work and avoid NIH (Not-Invented-Here) Syndrome
 - Collaboration across organizational boundaries
 - Creating useful knowledge repositories

Partnership with Human Resources

Step 4: Model KS Behavior

Example pilot project: Internal Document Access

- Identify and publicize examples of business results supported by the pilot project
 - Improved access to information
 - Reduced project cycle time
 - Reduced costs

Partnership with corporate communications

Agenda

- What is Knowledge Sharing?
- Four Steps for a Knowledge Sharing Plan
- Action Plan

Knowledge Sharing Action Plan

- Assess business needs
- Survey landscape of existing activities based on criteria
 - interview executives or designees
- Plan and implement pilot
- Review knowledge sharing focus and definitions with executive team
 - gain understanding and buy-in
 - agree on types of activities that will be included
- Formalize process for ongoing update of knowledge sharing behaviors and business results in the focus areas
 - establish Knowledge Sponsors for departments or workgroups
 - form a Knowledge Council
 - report on activities and results to management

Knowledge Sharing Action Plan

Institutionalize process with:

- Departments
 - Define business needs and prioritize projects

- Marketing
 - Develop plan for ongoing internal communications of stories about knowledge sharing and business results

- Human Resources
 - Develop ongoing recognition and reward program

What Can Happen

- A re-energized organization with improved communication across organizational boundaries
- Successful transfer of critical business knowledge through effective sharing of tools and processes
- A growing understanding of the value of knowledge sharing behavior to the organization
- Increased visibility for your information service

Questions and follow-up:

liz.blankson-hemans@thomson.com

<http://quantum.dialog.com>

Thank you!