

Knowledge Management in the UK Ministry of Defence

Presentation to DoD & Federal Knowledge Management Symposium
16 May 2018

Stew MacLeod
Head of KIM

INFORMATION SYSTEMS & SERVICES

KNOWLEDGE & INFORMATION MANAGEMENT TEAM

Information Layer

Future & Projects

Role

- Inject support for Information layer in project / solution development
- Provide KIM sme support to new projects
- Lead on cross cutting KIM projects
- Behaviours & Exploitation

Key Issues

- Records Mgt in O365
- Def Archiving Solution
- Operational KIM

Current Information Mgt

Role

- Promote good IM
- Policy compliant WoWs
- Produce IM Policy
- Defence IM Organisation / skills (with HOIP)
- IM H2A
- Monitor legislation impacting on IM

Key Issues

- Impact of roll out of O365
- Re-write of JSP 441 (IM Policy)
- H2A

Legacy / Records Management

Role

- Preservation of public records
- Primary POC with DBS and TNA
- Ensure RM legislation is able to be and is complied with
- Lead Public Inquiry / FOI / MC / PQs on KIM

Key Issues

- Transfer of Service Records to TNA
- Future Digital Transfer

Knowledge Management / Exploitation

Role

- **Support and grow KM across Defence**
- **Behavioural and cultural change in support of KM**
- **Produce Defence Knowledge Strategy and measure progress**
- **Identify and roll out KM Tools & Techniques**
- **Define the ESM Strategy**

Key Issues

- **Aligning KM initiatives such as Chilcot, DOLS, MODNET**
- **Supporting use of Defence Connect**
- **Develop and publish Knowledge Maturity Model**

Changing Professional Skills

Changing IM Skills

- **Current**
 - Storage
 - Organisation
 - Review
 - Disposal
- **Future (inc Librarian)**
 - Information Flow
 - Search
 - Analysis
 - Education

Changing KM Skills

- **Current**
 - SNAK
 - COP
 - Blogs
 - Lessons Learned
- **Future**
 - Knowledge Flow
 - Social Media / Community Mgt
 - Collaboration
 - Behavioural Change

DEFENCE KNOWLEDGE STRATEGY

- **Founded in the 7 Government Knowledge Principles**

- **Part 1 – Sets out the aim, vision and required outcomes (Published Jul 17)**
 - **Part 2 – Captures and maps ongoing projects and activities to outcomes (Published Jul 17)**
 - **Part 3 – Maturity model to measure progress and success to becoming a knowledge organisation (Jun 18)**

DEFENCE KNOWLEDGE STRATEGIC OUTCOMES

DKS IMPLEMENTATION

KNOWLEDGE & INFORMATION – CREATING THE CONTEXT

Holistic approach

=

Attitudes, Behaviours & Cultures

+

Knowledge Management Techniques

+

Information Exploitation

+

Knowledge Exploitation

+

Information Technology

DEFENCE KNOWLEDGE – ALIGNING INITIATIVES

- **Defence Knowledge Strategy (DKS)**
- **MODNET – MOD Instantiation of O365**
- **Chilcot Implementation Team**
 - **Results from Sir John Chilcot Inquiry into the Iraq War**
 - **Majored on the need for better sharing, knowledge management, avoidance of group think**
- **Defence Organisational Learning Strategy (DOLS)**
 - **Established to embed the lessons being generated from operations & exercises**
 - **Expanded to become a broader activity**

DEFENCE KNOWLEDGE – ALIGNING INITIATIVES

Model Adapted from Paul Whiffen

KM Roadmap : Themes

To help people and organizations work better together by capturing the best of what every person has to offer

CRITICAL STEPS TO KNOWLEDGE MANAGEMENT

CHALLENGES

- Identifying Value of KM
- Leadership Buy In
- Resource
- Organisational Culture
 - Not Invented here
 - Can't "fail" with public money
- Time to contribute / time to reflect

A Mantra To Live By?

- **Discover & Adopt**
- **Discover & Adapt**
- **Develop & Share**

Courtesy of Chris Collinson

Knowledge Management in the UK Ministry of Defence

THANK YOU FOR LISTENING

Stew MacLeod
Head of KIM

