

2257-76

Joint ICTP-IAEA School of Nuclear Energy Management

8 - 26 August 2011

Knowledge Management Basics

Tatiana Karseka IAEA, Vienna Austria

Tatiana Karseka, IAEA

IAEA/ICTP SCHOOL OF NUCLEAR ENERGY MANAGEMENT 8-26 AUGUST 2011, TRIESTE, ITALY

Contents

What is Knowledge?

3

Defining Knowledge Management

Knowledge management: Why it is a necessity?

Why not everybody does it?

Some other concepts

Conclusions

1. What is Knowledge?

"How you define knowledge determines how you manage it" (Allee 2002)

KNOWLEDGE IS

Google

Knowledge

About 1,150,000,000 results (0.06 seconds)

The Sum of what is known (OED).

The State of understanding (OED).

Both mind and memory (Plotkin, 1994)

The acquiring, understanding and interpreting of information (IAEA).

- True knowledge is theory wrapped with practical commonsense (James, 1950).
 - Knowledge is a familiarity with someone or something, that can include <u>facts</u> (data), <u>descriptions</u>, <u>information</u>, and/or <u>skills</u> acquired through experience or <u>education</u> (Wikipedia).

Knowledge is created through interplay between sensory experiences and rational thinking

Jonathan Hey, 2004

Departure: 16:40 OS 602

Moscow Austrian Airlines

17:18

Basic KM Concepts

The Cake Analogy

Data = the molecular constituents Information = list of ingredients Explicit knowledge = recipe Tacit knowledge = 'know how'

Explicit Vs Tacit Knowledge

EXPLICIT

- Detached knowing
- 'Know-that'
- Knowledge about something
- Easy to capture and codify
- E.g. Knowledge of math and science etc.

TACIT

- Attached knowing
- 'Know-how'
- Knowledge of acquaintance (James, 1950)
- Procedural knowledge
- Not easy to capture
- Acquired through experience

E.g. Playing piano, riding a bicycle etc. (90% of the workplace knowledge)

Manuals

Knowledge Transfer/Creation (Nonaka and Takeuchi Model)

TO **Tacit Explicit** Socialisation **Externalisation Tacit** FROM **Combination** Internalisation **Explicit**

Organisational Knowledge

(Spender's Multi-Type Matrix)

Explicit and Tacit Knowledge

Document Sharing experience Capture **Mentoring** What **/coaching** works/best Reflection **Teaching** practices Understanding Lessons **Self-directed Workshops** learned learning Innovation **Explicit Tacit**

Who got the Power?

2. Defining Knowledge Management

Definitions:

- '...the processes that governs the creation, dissemination, and utilization of knowledge...' (Newman, 1992)
- '...managing the organization's knowledge by creating, structuring, dissemination and applying it to enhance organizational performance...' (O'Leary, 1998)
- '...process to acquire, organize, and communicate knowledge of employees so others may be more effective in their work...' (Alavi and Leidner,1999)
- '...process to acquire, organize, and communicate Knowledge (Andriessen, 2004)
- It's all about

CREATE, CAPTURE, PRESERVE, TRANSFER, DISSEMINATE, UTILIZE

an INTEGRATED, SYSTEMATIC approach to IDENTIFYING, ACQUIRING, TRANSFORMING, DEVELOPING, DISSEMINATING, USING, SHARING, AND PRESERVING KNOWLEDGE, relevant to achieving specified objectives (IAEA)

Managing Knowledge means...

Managing

Key Organisational Resources (Knowledge)

Manipulating

Organisational Routines

3. Knowledge management: Why it is a necessity?

Why Knowledge Management?

Characteristic Contraction Knowledge is a costly resource □No management – no ownership – no control **Globalization and competition – to create** strategic advantage. **Restructuring and downsizing – Identify** and retain key knowledge sources. **Succession and integration in routines Successful Innovation – new products Efficient working processes**

4. Why not everybody does Knowledge Management?

The scope of KM activities in 423 corporations surveyed by KPMG [KPMG1999]

80% of corporations in some stage of KM activities

Reasons for Rejecting

- •Not realizing the need
- •Costly
- •Employees overwhelmed with routines without
- knowledge management
- •Lack of Knowledge Sharing in organizational culture
- (Knowledge is power attitude)
- Lack of leadership and example

5. Some other concepts and terminology in knowledge management

Skill or competence derived from knowledge and experience.

Proficiency, facility, or dexterity that is acquired or developed through training or experience.

Knowledge + Skills + Attitude

Core Competencies – Critical Knowledge

Core competencies...

- Consist in a bundle of abilities and technologies
- Are integrated in products, processes and in the mind of staff
- Are the basis of economical success
- Market competition becomes competition on knowledge.

An organization whose key personnel view its future success as being based on continuous learning and adaptive behavior.

The organization, therefore, becomes renowned for creating, acquiring, interpreting and retaining knowledge and then modifying its behavior to reflect new knowledge and insights.

Knowledge Management System

- When managed company-wide, KM can be viewed as a "knowledge management system" (KMS)
- Ideally KMS is an integrated and coordinated approach to affect the management of knowledge and is manifested in a variety of implementations including document repositories, expert databases, work processes, etc.
- Supported by organizational memory and an organizational memory system.

6. Conclusions

- The way you define knowledge defines your Knowledge Management
- Knowledge is the key resource of most organizations in today's world.
- ✓ KM is difficult and challenging.
- ✓ KM is an integrated and systematic process
- Because critical knowledge is often tacit, Leadership and culture are important catalysts (trust, ownership, commitment, empowerment, rewards etc.)

Thank You !

AEA International Atomic Energy Agency

