

*Transfer Knowledge
Accelerate Competency
Increase Performance*

Unlocking the Value of Knowledge

Meeting CEO Priorities of the 21st Century

Jeff Stemke

Brazil Global Make Conference 2012

Topics

- What Your CEO Cares About
- Business Case for Knowledge Transfer
- Jump-start your Knowledge Strategy at KM 3.0
- Integrating Knowledge Transfer Into Your Operations
- Building a Knowledge-Sharing Culture

Top CEO Priorities

Manage
Talent

Business
Growth

Optimize
Costs

Manage
Risks

Innovation

Operate
Sustainably

CEO SURVEYS
Conference Board,
PwC, APQC

Achieving Measurable Results

Knowledge and Experience

Value of Knowledge

Impact of Accelerating Competency

Chevron's KM Journey

Work Processes

Mergers

Knowledge Transition

A Few \$\$\$

Many \$

New \$\$\$

Lost \$\$\$

Lotus Notes

Internet

Web 2.0

SharePoint

KM 1.0

KM 2.0

KM 3.0

1990

1995

2000

2005

2010

Value of Knowledge Transfer

Chevron Success Stories

RESULT

ROI > 10x

15% savings

\$100 million

\$1 billion

World-class performance

Strategic workforce

OPPORTUNITY

Refining best practice teams

Savings in capital projects

Cost savings – Refining Q&A

Energy efficiency savings

Safety & environment

Ability to meet business growth plans

Knowledge Embedded in Everyday Work

Learning and Performance Support

KM Strategy Focus Areas

Access Data, Information and Expertise	Grow Knowledge Assets	Facilitate Collaboration and Learning	Develop a Knowledge-Sharing Culture	Measure Results
<ul style="list-style-type: none"> • Tools to connect to experts who can quickly offer advice. • Processes and repositories to share and reuse best practices, templates and documentation. 	<ul style="list-style-type: none"> • Processes and tools to capture and transfer knowledge to accelerate competency and increase business performance. 	<ul style="list-style-type: none"> • Communities of Practice offer social learning as members help each other solve problems, document practices, form relationships and innovate. 	<ul style="list-style-type: none"> • Identify role expectations for knowledge transfer • Establish management accountability to reinforce sharing and reuse. • Reward and recognize results. 	<ul style="list-style-type: none"> • Develop practical metrics that demonstrate business value. • Include in performance plans and scorecards.

Talent Management & Knowledge Transfer

Team Roles and Responsibilities

Business Managers

- Staff development
- Performance planning
- Business continuity
- Rewards and recognition

HR/L&D/Org Capability

- Workforce planning
- Career development
- Performance management
- Succession planning
- Retention

KM

- Knowledge Handover
- Communities of practice
- Technical mentoring
- Knowledge elicitation
- Sharing behaviors

IT

- Blogs, Wikis, collaboration
- Knowledge repositories
- Expertise locator
- Workforce Analytics

Knowledge Transfer Game Plan

-
1. Identify Experts & Critical Knowledge
 2. Identify Successors or Other Learners
 3. Determine Knowledge Transfer Objectives
 4. Select Knowledge Transfer Methods
 5. Develop/Execute Knowledge Transfer Plan
 6. Monitor Expert and Learner Results

Example Knowledge Transfer Processes

- Asking Good Questions
- Knowledge Handover Checklist
- Community of Practice
- Job Shadowing
- Skills Mentoring
- Knowledge Coaching
- Guided Development Assignments
- Conversations with Experts
 - Knowledge Elicitation
 - Peer Assist
 - Team to Team

Learning Lifecycle

Project Teams

Support Tools

New Hire

Competencies

Awareness	Basic Application	Skilled Application	Mastery
Identify techniques of biological field observations. Understand reasons for various measurements and analysis for	Execute observations with high quality output data. Define field observations and data to enhance field evaluation	Integrate output data at appropriate scale with relevant skills beyond subjects to build theory of expertise	Develop and use advanced skills to enhance program performance
Define techniques to measure distribution of resources, needs and support needs in the field sector	Control needs, cross sectors, link risk responses, field operations, and other variables to manage integration of resources and team needs	Integrate operational models with seismic and use to data to practically reconstruct and predict distribution of resources	Develop and use advanced skills to enhance program performance

Community of Practice

Mentoring

SME

Integrate Knowledge Transfer in HR Processes

HR / People Process	Adjustments for Knowledge Transfer
Performance Management	<ul style="list-style-type: none"> • Develop, assess and reward learning and knowledge sharing goals
360° Feedback	<ul style="list-style-type: none"> • Assess talent development accountability
Succession Planning	<ul style="list-style-type: none"> • Plan for functional <u>and</u> leadership succession • Assess and prioritize knowledge loss risks
Competencies	<ul style="list-style-type: none"> • Define skills and performance for critical jobs • Use social learning approaches • Provide experience-creating job assignments
Strategic Staffing	<ul style="list-style-type: none"> • Forecast knowledge needs and gaps • Develop knowledge transfer action plans
Employee Engagement	<ul style="list-style-type: none"> • Meaningful work with growth opportunity • Early career mentoring

Shaping Knowledge Sharing Behaviors

- **The Role of the Experienced Worker**

- Look for opportunities to teach, coach and involve in special projects.
- Introductions to customers, suppliers, consultants, user groups, etc.

- **The Role of Tomorrow's Workforce (Millennials)**

- Ask questions. Ask to go along. Ask for details. Develop your network.
- Seek out temporary assignments and cross-training opportunities.
- Volunteer to write-up procedures with review by experienced employees.
- Have a written development plan with specific skills, and experiences.

- **The Role of Managers**

- Assume accountability for developing staff skills and expertise
- Ensure development plans have specific learning objectives and metrics.
- Provide tools for employees to share knowledge (e.g., blogs, wikis).
- Provide time and recognize and reward learning, sharing and teaching.

Knowledge Transfer Lessons Learned

- Talent development takes time, but it can be accelerated.
- Not just about aging boomers. Managing complex operations and risk requires expertise at all levels.
- Everyone knows something; don't focus solely on "SMEs"
- Managers need to be accountable for developing staff
- Support behavior change management ("DCOM")
- There is no one-size-fits all solution
- Technology is only a part of a holistic solution.
- "Social Learning" is on-the-job collaboration and quick answers
- Senior staff are often interested in mentoring, but need recognition and reward.
- Relationships are a critical asset.

Questions? Key Takeaways?

To learn more, contact:

Jeff Stemke

Jeff@StemkeConsulting.com

www.TransferKnowHow.com