

Agile Knowledge Management (KM^{Agile})

Quickly Build
a KM Strategy and Capability
While Delivering Measurable Results

@billkaplankm

Working Knowledge CSP
Concept | Strategy | Practice
Knowledge at the Point of Execution®

Simple View of Knowledge

Knowledge Management

An organization's capability to *capture, adapt, transfer, and reuse* its "critical and relevant" knowledge to continually improve performance at the individual, team, and organization level.

Challenges in Making the KM Business Case

- Business/Operational Environment (BOE)
- Planning, Programming, Budgeting Cycle and Timing
- Operational Tempo (Op Tempo)
- Behavior change required
- Knowledge use and flow
- Meaningful Application - tangible impact to performance?
- Doing more with less
- Leadership attention and expectations
- WIIFM?

Unique Business Case Challenges in the Federal Government

- Planning, Budgeting, Appropriation Cycle Timeline
- Temporary Nature of Political Appointments
- Appreciation for the Investment
- Knowledge Leadership and Accountability
- Sense of Urgency
- Unclear KM Link to Mission
(Business/Operational) Objectives
- Viewing technology as the KM Solution
- Embedded and supported in workflow

EVERYDAY BREAK THROUGHS

Making KM “Stick”

Business Case

Build KM Strategy
and Capability
While Delivering
Measurable Results
Quickly

#1 Learning

Results
Change
Behavior

Traditional KM Strategy and Framework Development (Waterfall)

Traditional KM Strategy and Framework Development (Waterfall)

Traditional KM Strategy and Framework Development (Waterfall)

Traditional KM Strategy and Framework Development (Waterfall)

Traditional KM Strategy and Framework Development (Waterfall)

KM^{Agile}

- Plan, develop, and execute an organizational KM framework through the rapid use of carefully selected pilot projects focused on delivering the highest business value in the shortest time
- Rapidly and repeatedly evaluate practically applied KM concepts, strategies, and implementing practices in real time
- Continuously refine a context relevant KM strategy and operating framework as the pilot's progress
- 12 weeks (target)
- KM Strategy must be part of Business Strategy

KM^{Agile} Principles

- Satisfy the client through early delivery of a sustainable KM Framework
- Welcome changing requirements at any time
- Co-delivery of the KM project
- Build the KM framework around early adapter organizations
- The primary measure of progress is the ability to quickly leverage knowledge to solve business or operational challenges
- Continuous attention to culture and workforce dynamics enhances sustainable KM framework success
- Simplicity is essential
- Technology is an enabler, never the solution
- Reflect regularly and adjust team behavior and execution accordingly

KM^{Agile}

Planning Phase

- Project Planning
- Advance Research
- Logistics

- ATP
- Acquire background information
- Identify key stakeholders, thought leaders, pivotal work teams for interviews
- User Stories provide context for problems and challenges that drive pilot selection
- Begin to understand change challenges
- Draft Knowledge Flow and Use survey for Sprint 1

ATP +
Planning

Outcome: Quick start; Understand Business Operating Environment (BOE); Understand Knowledge Management Environment (KME)

Sprint 1

- Engage with key stakeholders and pivotal work teams
- Make case for KM impacts to performance
- Gain commitment (License) up and down
- Leverage KF&U survey
- Conduct targeted interviews
- Integrate Client KM Team/KM POC
- JIT KM Training
- ID quick wins/pilots and success measures
- Daily scrums

Outcome: Clear line of sight between KM, work, and value

Sprint 2

- JIT KM Training
- KM practice application as part of work processes (e.g. Peer Assists, Action Reviews)
- Knowledge is shared, transferred and applied
- Results are becoming visible; value and trust increase

**Outcome: Changes in performance;
Changes in knowledge sharing behavior**

Sprint 3

Weeks 10-12
Sprint 3

- Generate and capture key learnings from pilots (Retrospects)
- Sense making and characterization
- Shared learnings “in context” integrated with consultant experience and relevant benchmarks
- (Re)Design and development of KM Strategy, Framework, success measures
- Findings and recommendations shared and socialized in form of realistic KM roadmap and timeline

Outcome: Framework -- People/Culture, Processes, Enabling Technology, and Content; New way of working

KM^{Agile}

KM^{Agile} Tradeoffs

- People and practices over strategy in a vacuum
- Performing and learning over high-level processes and tools
- Collaboration over traditional consulting
- Responding and adapting to change over a perfect plan

@billkaplankm : Must be part of way work gets done

KM^{Agile} Advice

- The organization sets the priorities based on culture, workforce dynamics, and the business or operational problem to be addressed where leveraging knowledge will have a measurable difference in business performance or mission outcome.
- KM consultants work side-by-side with the organization's KM practitioners to determine the most effective way to deliver the highest value business outcomes through the evolving KM framework in the shortest amount of time.
- Tie KM strategy to operational needs and op tempo
- Results change mindsets and behaviors

**MEET PEOPLE
WHERE THEY
ARE, NOT
WHERE YOU
WOULD LIKE
THEM TO BE**

Learn More

Bill Kaplan

www.workingknowledge-csp.com

571.234.5942

bill@workingknowledge-csp.com

@billkaplankm

