

WORKSHOP AGENDA

• What is institutional knowledge
• How to collect/capture institutional knowledge
• How to make institutional knowledge accessible and re-usable
• Apply a framework for managing institutional knowledge

WHAT IS INSTITUTIONAL KNOWLEDGE

Knowledge that an institution uses to carry out its mission
Examples:

Prezentator
Notatki do prezentacji
Knowledge that an institution uses to carry out its mission – what are examples of institutional knowledge

Documented knowledge
Skills
Methods/Processes
Relationships
Experience
Natural talent

WHAT IS INSTITUTIONAL KNOWLEDGE

Knowledge that an institution uses to carry out its mission
 Documented knowledge
 Skills
 Methods/Processes
 Relationships
 Experience
 Natural talent

Prezentator
Notatki do prezentacji
Knowledge that an institution uses to carry out its mission:

Documented knowledge
Skills
Methods/Processes
Relationships
Experience
Natural talent

INSTITUTIONAL KNOWLEDGE

Prezentator
Notatki do prezentacji
What is Institutional Knowledge

Knowledge about how to do something in your own institution, contextual knowledge about something (a topic) that is developed from experience. This is knowledge that a new staff member may not know. This does not include academic knowledge or knowledge gained from reading an article or a report. Institutional knowledge includes:
Explicit (documented) knowledge
collected by staff (e.g. reports or articles gathered by researchers about a topic)
produced by staff (e.g. reports written by researchers, guidelines, procedures)
Implicit knowledge (in the heads of staff)
subject expertise (contextual knowledge about a topic)
on the job experience (mostly knowledge about how to do something, contacts and relationships)

TYPES OF INSTITUTIONAL KNOWLEDGE

E X P L I C I T / T A N G I B L E

• Codified and stored

• Written/documented

• Promotes consistent practices and
responses

• Can be distributed to others without
interpersonal interaction

• Found in records, reports, guidelines,
policies, blogs, collected publications

I M P L I C I T / I N T A N G I B L E

• Highly personal

• Hands-on skills, experience

• Intuition, subjective insights

• Difficult to articulate/ communicate

• Shared through experience,
apprenticeship, job training,
interpersonal interaction

LIST 3 EXAMPLES OF YOUR INSTITUTION’S
KNOWLEDGE AND RANK THEM IN ORDER

E X P L I C I T K N O W L E D G E

1.
2.
3.

Examples:
1. Unpublished data on poverty in rural

areas, obtained from an expert
2. Notes on climate change, left by a

retired researcher

I M P L I C I T K N O W L E D G E

1.
2.
3.

Examples:
1. Important contacts in the Dept of

Agriculture who have information on
specific projects

2. Who are the most demanding clients
and how to handle them

Prezentator
Notatki do prezentacji
Exercise: Take a piece of paper and write down the following. List down three examples of explicit (documented) institutional knowledge found in your library or research service, and three examples of implicit knowledge that are known by staff but not written down.

FOR THE MOST IMPORTANT EXPLICIT
KNOWLEDGE IN YOUR INSTITUTION:

• Does it have an owner? Who?
• Is it understandable to a new person?
• Is it up to date? Is there a schedule to review and update it?
• Is it accessible (e.g. found in the library or the institution’s

website)?
• Does everyone who needs this knowledge know where to find it?
• What happens if this explicit knowledge is missing or lost?

Prezentator
Notatki do prezentacji
Look at the three items of explicit knowledge that you have written down. Ask yourself the questions about each item of knowledge.

THE MOST IMPORTANT IMPLICIT KNOWLEDGE
IN YOUR INSTITUTION:

• Who has this knowledge?
• Is there a backup person who has this knowledge?
• How is this knowledge acquired?
• How is this knowledge transferred to someone else?
• Can this knowledge be documented?
• What happens if this knowledge is lost?

THE KNOWLEDGE AUDIT

• What knowledge assets does the institution have?
• What knowledge is most important to the institution?
• Where is this knowledge? Is it documented?
• Who holds this knowledge?
• Who needs this knowledge?
• What happens if the knowledge is not known or not shared?
• What happens if the knowledge is lost?
• What are the current issues in making sure that staff has

access to the institution’s knowledge assets?

Prezentator
Notatki do prezentacji
The two exercises you just went through is part of a knowledge audit. Here are the questions that a knowledge audit tries to answer.

MANAGING EXPLICIT KNOWLEDGE ASSETS

• Organize, catalog and preserve
 Assess value: is it worth preserving?
 If printed, can/should it be digitized?
 If digital, are there special factors to consider?
 Catalog and organize (add metadata)
 Preserve

• What are the challenges to the above?

Prezentator
Notatki do prezentacji
This is something that librarians know how to do, i.e. catalog the print or digital assets. But before you do that, make sure you assess the value of the materials. If the material is printed, is there already a digital version held by another organization or publicly available. Is there value in cataloging or keeping the material. If the intention is to keep the material, should it be digitized? Are there copyright issues? If digital, what format is it in? Does it require special software to use (e.g. datasets)?

Challenges? Time, Knowledge, Resources (ICT, staff)

MANAGING EXPLICIT KNOWLEDGE ASSETS

• Organize, catalog and preserve
 Assess value: is it worth preserving?
 If printed, can/should it be digitized?
 If digital, are there special factors to consider?
 Catalog and organize (add metadata)
 Preserve

• What are the challenges to the above?

Prezentator
Notatki do prezentacji
This is something that librarians know how to do, i.e. catalog the print or digital assets. But before you do that, make sure you assess the value of the materials. If the material is printed, is there already a digital version held by another organization or publicly available. Is there value in cataloging or keeping the material. If the intention is to keep the material, should it be digitized? Are there copyright issues? If digital, what format is it in? Does it require special software to use (e.g. datasets)?

Challenges? Time, Knowledge, Resources (ICT, staff)

MANAGING EXPLICIT KNOWLEDGE ASSETS

C H A L L E N G E S S O L U T I O N S

Prezentator
Notatki do prezentacji
Let’s say two researchers or librarians have left your library. They left behind have a lot of documents they have collected, some of which were never published; they obtained them because of their contacts. What are your challenges to making them accessible to other researchers? How would you overcome some of these challenges

Challenges? Time, Knowledge, Resources (ICT, staff)

MANAGING IMPLICIT KNOWLEDGE ASSETS

• Assess value: is it worth capturing?
• Make knowledge explicit through documentation
 Notes, guidelines, frequently asked questions
 Internal collaboration sites, e.g. wiki

• Gather/transfer knowledge before staff leaves
 Knowledge/exit interview
 Develop knowledge base
 Develop workflows to document information, e.g. project reports,

lessons learned
 Knowledge sharing sessions

Prezentator
Notatki do prezentacji
How does one manage knowledge that exists in people’s heads? Again, you need to determine what knowledge is important to keep. Use the questions we covered during the knowledge audit, especially the question: if the knowledge is missing, will it cause a big negative impact? E.g. if the knowledge can be found by reading an article or going to a seminar, then it may not be worth the effort to capture it.

One way to manage intangible knowledge is to make it tangible or explicit by capturing and documenting the knowledge. It can be done formally through written procedures and guidelines, having staff write things up in a wiki, frequently asked questions, or notes.

Other ways include conducting an interview before the staff leaves or retires, many organizations do an exit interview, but that may not be sufficient to capture knowledge. What type of questions do one ask in a knowledge capture interview? CRS has done a project and here are the list of questions.

You can make knowledge capture part of the business workflow by requiring staff to file reports after they have attended a conference or training, documenting what they have learned, and what contacts they made. Other ideas include conducting knowledge sharing sessions, and video taping them or taking notes from these sessions.

MANAGING IMPLICIT KNOWLEDGE ASSETS

C H A L L E N G E S S O L U T I O N S

Prezentator
Notatki do prezentacji
Challenges? Time, Knowledge, Resources (ICT, staff)

TRANSFERRING IMPLICIT KNOWLEDGE THAT CANNOT
BE DOCUMENTED

• Encourage communities of practice
• Develop diverse teams
• Support staff rotation
• Create mentoring programmes
• Have a succession plan

GOALS OF INSTITUTIONAL KM

• Connect people
• Learn from experience
• Improve access to documents
• Retain knowledge
• Create best practices
• Innovate

PUT INTO PRACTICE

• Develop a knowledge sharing culture (must get support
from senior managers)

• Have a strategy
• Get stakeholder buy-in
• Start small
• Demonstrate success
• Keep promoting

• Use a framework

FRAMEWORK
FOR KM & KT

Knowledge

Discuss

Document

Synthesize

Find/
Review

PRACTICAL FRAMEWORK

Discuss Document Synthesize Find/Review

People (who)

Process (how)

Technology (facilitate)

Governance
(oversight)

Nick Milton & Patrick Lambe, The Knowledge Manager’s Handbook, 2016

• Discuss: sharing of knowledge through dialogue
• Document: documenting the knowledge, i.e. making it explicit
• Synthesize: extracting meaningful or applicable knowledge
• Find/review: make sure the knowledge can be found and is useful

FRAMEWORK FOR IMPLEMENTATION

Discuss Document Synthesize Find/Review

People Researchers covering
cybersecurity

Librarians and
library technicians Expert researchers Managers and

subject experts

Process Discussions,
knowledge cafe

Notes, recordings,
slides

Best practices,
guidelines, FAQs

Guidelines, best
practices

Technology Discussion forum,
video conferencing

Database, blog,
repository

Research portal,
wiki RSS, search engine

Governance Guidelines for group
discussions

Templates, content
quality, standards

Taxonomy, meta-
data, categorize

Scope and
coverage

Goal: Facilitate sharing and capture of knowledge related to cybersecurity issues

Prezentator
Notatki do prezentacji
Scenario: Let’s say that you work in a parliamentary research service. There is a lot of interest among your parliamentarians on the issue of cybersecurity. This topic is fast moving, wide-ranging and interdisciplinary. It covers science, domestic and international issues, economics and finance, computer science, etc. You also have a situation: there is a high turnover in your research service, as researchers come and go because they can get higher salaries elsewhere. So you hired consultants and contractors to supplement your research staff. How do you try to capture all of the knowledge that these players bring to the table, and make sure that new staff or contractors do not re-do previously completed research? How do you make sure that knowledge in one or two longer term staff is shared with the new staff?

Let’s look at how you would implement a knowledge strategy using this framework.

SUMMARY: MAKING KNOWLEDGE ACCESSIBLE
& RE-USABLE

• Focus on what’s important
• Turn intangible knowledge into tangible assets, e.g. FAQ,

guidelines, best practices
• Catalog and make information searchable
• Connect people with each other
• Leverage technology

	Managing Institutional Knowledge
	Workshop Agenda
	What is institutional knowledge
	What is institutional knowledge
	Institutional Knowledge
	Types of Institutional Knowledge
	List 3 examples of your institution’s knowledge and rank them in order
	For the most important explicit knowledge in your institution:
	The most important implicit knowledge in your institution:
	The Knowledge Audit
	Managing EXPLICIT knowledge assets
	Managing EXPLICIT knowledge assets
	Managing EXPLICIT knowledge assets
	Managing IMPLICIT knowledge assets
	Managing IMPLICIT knowledge assets
	Transferring IMPLICIT knowledge that cannot be documented
	GOALS of institutional km
	Put into practice
	Framework for kM & KT
	Practical framework
	Framework for implementation
	Summary: Making knowledge accessible & re-usable

