

STRATEGIC PLANNING FOR KNOWLEDGE MANAGEMENT

Cindy Hubert, Executive Director

Twitter: Chubert_apqc

Tuesday, April 17, 2018

WHY WE DO STRATEGIC PLANNING


METHODOLOGY FOR STRATEGIC PLANNING

Assess

• An understanding of the current internal and external environments is developed

Strategy Formulation

• A high level strategy is developed and a basic organization level strategic plan is documented

Strategy Execution

• The high level plan is translated into more operational planning and action items

Sustain and Manage

 Ongoing refinement and evaluation of performance, culture, communications, data reporting, and other strategic management issues


COMMON TERMS IN STRATEGIC PLANNING

Strategic Objective

 A desired future state of what is trying to be accomplished or obtained

Goal

 Result or outcome, e.g., metric or milestone to which effort is directed

Strategy


High-level projects, approaches or initiatives undertaken to achieve the strategic
 objective

Actions

 Activities undertaken to execute the strategy


STRATEGIC PLANNING FRAMEWORK


5

PREPARE FOR STRATEGIC PLANNING


ENGAGEMENT IN STRATEGY DEVELOPMENT AND EXECUTION


WHAT IS NEEDED FOR STRATEGIC PLANNING


BUSINESS LEADERS DRIVE THE STRATEGY


Groups or Functions Responsible for Strategy Design


Source: Approaches to Address Classic Knowledge Management Needs (Collection)

APQC.

KNOWLEDGE LOSS RISK MATRIX


10

EXAMPLE: KRAFT FOODS

Business unit VPs suggest fields of knowledge to capture, then the KM team analyzes and prioritizes the recommendations


Knowledge elicited through indepth interviews is captured in knowledge books that are visual, interactive, and based on familiar technology (PowerPoint)


CRITERIA TO IDENTIFY CRITICAL KNOWLEDGE


Source: Approaches to Address Classic Knowledge Management Needs (Collection)

APQC.

12

APQC LEVELS OF KM MATURITYSM

Five-step maturity model that defines the status of a KM program


DEVELOP A STRATEGIC PLAN FOR KM

Key Steps
Setting Strategic Objectives and Goals

STRATEGIC SCOPE & PLANNING TEMPLATE


KEY ACTIVITIES FOR STRATEGIC PLANNING FOR KM

1. •Establish strategic objectives and goals for KM

2. •Identify strategies

3. •Identify actions to execute strategy

4. •Confirm scope for each strategy

Define roles and skills requirements


6. • Define measures and expectations

7. •Assess critical success factors, gaps, and potential risks


COMMON KM OBJECTIVES

- Retain valuable enterprise knowledge
- Capture and transfer critical knowledge
- Enhance enterprise collaboration
- Use knowledge to improve quality of project deliverables
- Mitigate enterprise risk by protecting critical knowledge
- Increase operational efficiencies by making knowledge accessible and encouraging its reuse
- Support employee learning and development
- Make it easy to access content and knowledge


• Establish strategic objectives and goals for KM


"SMART" GOALS

Attribute	Description
S	Specific - The goal must clearly state what is to be achieved, by whom , where and when it is to be achieved
M	Measureable - Measurability applies to both the end result and the milestones along the way to attaining a goal. It answers the question of quantity – how much, how often, how many?
Α	Attainable - Ensure that the goals set are achievable.
R	Relevant - Goals must be relevant to what you want to achieve in the short term and the long term.
T	Time-based - Put a time-frame to the goal.


[•] Establish strategic objectives and goals for KM

KM Strategy Goals & Objectives

- Strengthen MITRE's person-to-person knowledge transfer ability
 - Enable the enterprise through improved ability to network and collaborate within and beyond MITRE
- Assure the efficient findability of knowledge critical to MITRE performance
 - Enhance knowledge worker effectiveness by increasing the ease, assurance, and accuracy of locating critical knowledge
- Anticipate and deliver needed information
 - Deliver timely and targeted information to help staff manage their information flow; include enterprise partners in information access and delivery
- Strengthen knowledge capture and re-use practices
 - Corporate and Center leadership improve MITRE knowledge capture, sharing, and re-use to bring the corporation to bear


KM Strategy


GROUP DISCUSSION

What are some potential strategies that help you achieve the objective?

Strategic Objective

 Increase access to and use of high value engineering knowledge

Goal

Accelerate delivery of projects


KM STRATEGIES

Initiatives and/or approaches undertaken to achieve a strategic objective

Increase access to high value engineering knowledge

Embed engineering lessons into new projects

Engage Engineering Experts in Community

Capture and apply engineering best practices

Expertise Location

Identify strategies


LINK THE ACTIVITIES TO THE DESIRED OUTCOMES

- Embed Lessons Learned in Engineering projects
- Implement Engineering Community
- Capture and use best practices
- Design and implement Expertise Location System

Implement KM Approaches

Access / Use of Critical Knowledge

- Increase access to high value engineering knowledge
- Improve quality of project deliverables

- On-time delivery of engineering projects
- Customer satisfaction

Accelerate Project Delivery

• Establish strategic objectives and goals for KM


ACTIONS

Activities undertaken to execute a strategy

Embed Engineering Lessons

- Create a knowledge map of engineering processes in scope
- Identify knowledge gaps and how lessons could support
- Follow Lessons Learned processes (per KM standard approaches)

Engage Experts in Community

- Identify tacit knowledge needs (using knowledge map)
- Update Engineering Community charter
- Develop a roles and accountability matrix

Capture and Apply Best Practices

- Leverage best practice transfer process
- Develop a small design group to embed process into business work flow
- Develop criteria for identifying and applying best practices
- Develop repository for best practices

Expertise Location

- Understand current needs / problems for finding expertise
- Develop scope for Expertise Location strategy
- Develop processes
- Enable with tools

Identify actions to execute strategy


STRATEGY REQUIREMENTS

CONFIRM SCOPE

You'll need to confirm what is or is not in scope for each strategy. Here are some examples of the types of decisions you may have to make.

- Area of focus
 - Business Unit
 - Functional area
 - Enterprise-wide
- Technology
 - Build
 - Buy
 - Leverage
- Process
 - End-to-end cross-functional process
 - Functional process

Confirm scope for each strategy


DEFINE ROLES AND SKILL REQUIREMENTS

	Roles/Skills	Team Member(s)
	Strategy Sponsor	
Team Roles/Skills Requirements	Strategic Planning Team	
	Strategic Execution Team	
	TBD	

• Define roles and skills requirements


ALIGN MEASURES TO DEMONSTRATE IMPACT

- % of projects capturing lessons
- % of projects applying lessons
- CoP participation rate

Implement KM Approaches

Access / Use of Critical Knowledge

- Increase access to high value knowledge
- Improve quality of project deliverables

- % of projects delivered on-time
- Customer satisfaction


Accelerate Project Delivery

• Define measures and expectations


KNOWLEDGE MANAGEMENT ENABLERS

Without enablers in place, knowledge will not flow


Assess critical success factors, gaps, and potential risks


ASSESS CRITICAL SUCCESS FACTORS, GAPS, AND POTENTIAL RISKS

KM Advisory group			Knowledge flow process
KM core group			Forming communities of practice
Knowledge champions			Collaboration process
Community leaders & members			Transfer of best practices
Training & communications			Shared standards
Measurement & recognition			Common taxonomy
Learning organization	People	Process	Metrics and reporting
			Feedback loop
		_	
Document management			Standard project procedures
Content management	Techno-	Content	Specifications
Expertise locator database	logy		Proposals
Portals and repositories	.087		Lessons learned
Mobile apps			Risk assessments
Collaboration and social networking tools	-		Project activity models and profiles
Workflow and project management			Career path guidance
Workhow and project management			Software help
			Workflow and project management

Source: <u>KM Program Benchmarks and Metrics: Survey Summary</u>, 2018.


BRINGING IT ALL TOGETHER


KM STRATEGIC FRAMEWORK

Objectives/Goals	Strategies and Actions
Awareness Take KM Enterprise-wide	 Build and brand an inclusive and accessible knowledge sharing environment Increase awareness, utilization and participation – connect people to people and people to content Execute communication plan * Scale current KM practices to all locations
Create, capture, use and reuse knowledge in the flow of work	 Align and provide on-going support for Knowledge Managers Formalize and expand KM approaches (CoPs, capture and reuse lessons learned, embed After Action Reviews into work flows) Partner with IT— Discuss opportunities for use of technologies to enhance user experiences for sharing knowledge
Easy to Discover Improve "one-stop shop" experience	 Define how social medial tools compliment and work together. Execute an enterprise search roadmap - Build and pilot metadata process, build taxonomies and increase coverage and utilization
Achieve Level 3 Knowledge Management Maturity	 Align and implement KM Measures Solicit feedback, collect, document and communicate success stories. Reward and Recognize knowledge sharing behavior Assess annually – Create actions. Improve KM capabilities to improve knowledge flow

* Applicable to all objectives


EXAMPLE: KM STRATEGY AT BOEING


Source: Designing and Implementing Knowledge Management at Boeing Flight Test


WHERE DO KM'S STRATEGIES CONVERGE?


Automation

KM NEEDS TO PREPARE FOR NEW TECHNOLOGY AND THE OPPORTUNITIES IT REPRESENTS


Machine Learning


Artificial Intelligence (AI)


Predictive Analytics


Chatbots


Recommendation Systems


Digital Assistant (aka Digital Sidekick)

For more on this, check out <u>breakouts on new technology</u> or APQC's research on <u>cognitive computing</u> <u>in KM</u>.


Integration

INTEGRATION TAKES MANY FORMS

Goal: Deliver knowledge at users' "teachable moment"

Integration across systems to create a unified, seamless experience

Integration across access
points so that knowledge is
device-agnostic

Integration into the workflow so that knowledge emerges when and where it is needed


Automation + Integration

FOR SOME, THE FUTURE IS ALREADY HERE

Anticipatory Knowledge Delivery at MITRE: New Project Leaders Use Case

Detect New Project Leaders Deliver Notifications over a period of time


- Initial assignment as PL in O*F
- 8 digit direct projects only
- Not previously named as a PL in the past 3 years, AND/OR
- Is new to MITRE within the past two years

Provide actionable & referential resources


Personalization

PEOPLE EXPECT PERSONALIZED EXPERIENCES


Strategy Execution

ADDITIONAL RESOURCES IN APQC'S KNOWLEDGE BASE

- Strategic Planning for Knowledge Management
- Infographic: What Goes Into Strategic Planning
- APQC Process Classification Framework
- Document Your KM Strategy and Roadmap

*Accessible with APQC Membership


The world's foremost authority in benchmarking, best practices, process and performance improvement, and knowledge management.