

Strategic Knowledge Management

- **Strategic Knowledge Management** involves the strategies to develop, implement and maintain the knowledge management system inside an organization in an effective manner
- It requires management to pay attention to 5 P's namely planning, people, processes, product and performance
- Needs to build in necessary knowledge characteristics into overall organization strategy

Knowledge Management Models

Knowledge

- Organization Context
- Strategic Knowledge
- Knowledge Leadership
- Knowledge Culture

Knowledge

- Human Resource Management
- Knowledge Systems

Knowledge

- Application Knowledge
- Knowledge Repositories
- Knowledge Service
- Learning and Development

Knowledge Enhancement and Review

- Knowledge Evaluation
- Knowledge Sustainability
- Issues and Research

Knowledge Workers

- Knowledge workers emerged due to the evolution of the work more towards the service & knowledge related context
- Use their intelligence, power of brain to get the work done
- Use mental work more than physical work to produce value
- Their role is to capture information ongoing information, reshape it and enhance it so that it bears more productivity
- These employees are drawn heavily towards their individual knowledge to work on problems and situations

Phases of Knowledge Development

Knowledge Sourcing

- Rich and accurate foundation for ongoing knowledge formation

Knowledge Abstraction

- Principles, theories and concepts to guide ongoing product development

Knowledge Conversion

- Abstract concepts which are converted into applications and outcomes

Knowledge Diffusion

Shared understanding and adoption of knowledge gained

Knowledge Development & Refinement

Adaptable & flexible knowledge which accommodates changing context

Explanation of the Phases

- **Knowledge Sourcing:**

- Knowledge sourcing is the process of drawing together as many informed knowledge sources in the organization as possible
- Knowledge sourcing takes place to fill in the gap between what is known & what needs to be known
- This is an important stage of knowledge creation
- Richness & accessibility of the knowledge sources greatly influence the outcome
- This can be done through drawing information from:
 - existing procedures
 - Personal experiences
 - Organization's intranet
 - Expert guidance from the consultants

Explanation of the Phases

- **Knowledge abstraction:**

- It is a process of generation of the general principles, guidelines & concepts for the construction for new knowledge
- Helps to solve the complications arising in the process of implementation
- Highly experts rely on their own knowledge to validate the data whereas the less experienced people rely on external sources
- It's a time consuming process
- Sound abstracting leads to sound KM and also the success of the KM

Explanation of the Phases

- **Knowledge Conversion:**

- It speaks about the conversion of the knowledge into useful applications that can be tested and shared with others
- The process involved here contains the conversion of the general principles into specific outcome
- It can be done in two types. Namely:
 - **Codified Knowledge:** Recorded and accessed by others. It will be in the form of models, equations and guidelines
 - **Embodied Knowledge:** Tacit knowledge of the individuals. It can be shared in the form of stories, metaphor or personal advices

Explanation of the Phases

- **Knowledge Diffusion**

- It is the process of sharing the knowledge
- It can be done through
 - Communication media, modeling of new practices, expert training etc
- Success of the knowledge sharing depends on:
 - The previous knowledge and expertise held by the audience/employees
 - Effectiveness of the communication channel
 - The extent to which the recipient can understand and integrate the knowledge into their own mental constructs

Explanation of the Phases

- **Knowledge Development and Refinement:**
 - It is an evolutionary process which ensures knowledge remains current and useful
 - It should be regularly reshaped by adding new knowledge and feedback
 - The organization has to constantly review the available knowledge and update it

Knowledge Management

Infrastructure

- **Managerial Infrastructure:**
 - The support of the management in the creation of the knowledge inside the organization is very significant but often goes unrecognized
 - Managerial infrastructure provides supportive framework for the resourcing, decision making and innovative practices
 - Managers are responsible for the overall performance of the organization & they ensure that the staff, finance, resources are used efficiently
 - In knowledge-incentive communities, managers act as facilitator, partners, supportive agents, providing guidance, feedback and resources to achieve the success
 - Successful knowledge management requires an open management system which encourages sharing across the organizations
 - HRM ensures that the best employees are employed & they are well supported & motivated throughout the career in the

Infrastructure

- **Technological Infrastructure:**

- Major infrastructure for the success of the KM in organization
- Technological support provides greater influence to the KM by providing the technological and information management related to finance, information, record, customers, HR, projects and the library science
- Gives the mechanism through which the people can share & transfer the information & knowledge
- Helps in the recording, transmission and extraction of knowledge for various purposes
- Reliable and responsible technological system is required to ensure that the ongoing exchange & modification of knowledge and the problems & challenges are captured & given solutions
- Adaptive capacity can be undermined by how the people

Infrastructure

- **Library and Information Services:**

- Library & information services are the key ingredients for the success of KM strategy in organization
- These services focus on the individual support to the users, enabling ready access to resources that support the knowledge creation & abstraction
- Responsive of the service may be from the centralized database or the system of the users
- Effective library services should be connected with their users, monitoring their changing needs, profiles and work priorities
- They can be centralized, decentralized or both the approaches
- They try to disseminate the information through as many avenues as possible
- These provide access to the information regardless of time and location of user

Infrastructure

- **Records Management:**

- The day to day operations generate enormous records
- These records need to be processed in order to identify the core organizational data, store them and retrieve them when required
- In the small organizations, the storing of the data can be done by keeping the records in the boxes
- In the large organizations, there will be clear guidelines, policies & procedures which clearly state that how the important records should be maintained
- These records act as a means to learn the ongoing changes and practices inside an organization & also becomes elements to create the future knowledge concepts

Infrastructure

- **Social Infrastructure:**

- It helps to build the efficient knowledge management system within the organization by enhancing the better social & professional interactions within an organization
- The interactions may take place between the colleagues, clients and other stakeholders
- It gives the insight on the values & priorities on which the people of an organization operate
- Organization builds effective KM system if it focuses more on building the
 - Effective collaborations & cooperation,
 - Relationship building,
 - Long-term outcomes and
 - Organization good will

Knowledge

- Many forms of knowledge exists inside the organization ranging from codified knowledge to expert knowledge of people
- Helps in development of the corporate intellectual capital
- **Two major issues to focus on:**
 - Knowing what is known
 - Facilitating capturing and sharing
- **Knowledge core** the accumulated mass of strategic knowledge which is identified, publically valued, captured and disseminated by the organization
 - It helps share the knowledge across the corporate boundaries
 - Focuses on development of competency needs of the organization
 - Facilitates better transition of the tacit knowledge into actual practices
- The focus of the strategic knowledge core needs to integrate short terms and long term priorities
- Aware of current and ongoing growth in skills, knowledge and capabilities of its employees
- Regular audits on staff potential and capabilities should be done to maximize the staff contribution

Enabling Knowledge Transference

- Knowledge transference can be made in 3 ways inside an organization
 - Knowledge Chains:
 - Used in traditional organizations
 - This includes one-to-one communication
 - Limited mechanism & downward communication will be in existence
 - It is standardized, reliable and systematic processes
 - Reduces potential for creativity and flexible work responses
 - Knowledge Hubs:
 - This is a centralized hub to share the knowledge from various sources and promote their uses to the wider knowledge community
 - Operates on the principles of library & IT services, centralized IT services and acts as a link between people, objects and information avenues
 - Knowledge Webs:
 - Operates in more diffused and beneficial knowledge environment
 - Here members share their expertise with others
 - Each person in the web may act as both recipient & disseminator of knowledge depending upon the circumstance
 - It needs specific skills to make the contacts, spread the knowledge

Knowledge Objects

- The explicit knowledge artifacts produced over period of time as a final outcome of knowledge management process is called as “Knowledge Objects”
- They help the others to follow it as guidelines and adapt. Examples: Interview guidelines, reports, data on organization activities, technical specifications, training objects etc
- Necessary for the efficient operation and adoption and gives the new employees more insight about the organization business perspective
- KO are mostly stored electronically on intranet for employees access
- “Intellectual property” is the product of creative activities that might be in the form of ideas, publication or any other physical representation for which the ownership might be there
- Intellectual property created inside the organization due to KM system should be legally protected
- KM system should be “Standardized” by using the same practice regularly

Framework

- KM is strategic activity
- Builds the gap between the organizational goals and role of the knowledge in achieving the goals
- Focus on innovation and creativity rather than duplication of work
- Concentrate on capacity building for long term potential
- Help the workers build skills and competencies to meet future needs and challenges
- Keep upgrading the knowledge acquired
- Lead the change process with focus on external environment, reviewing the emerging trends & best mechanisms

• Prepare the employees for the long-term needs

Key Points in Building Strategic KM

- Knowledge sharing as competencies
 - Core competency should be unique and hard to reproduce externally
 - Careful observation needs to be done before adopting the competencies
- Developing strategic knowledge community
 - Emphasis on the communal sharing of knowledge and practices through group interactions
 - Involve the whole community rather than few while building the knowledge framework
 - Encourage knowledge diffusion
 - Knowledge environment needs to be user focused rather than system-dictated
 - Needs strong leadership
 - Needs significant reshaping of both expectations and accountability in work settings
- Adding value
 - Final principle is that the knowledge management should add value
 - KM is potential organizational influence in adding the long term values
 - It requires major shift in how the organization views its people, systems