The KM/Knowledge Services Archives Management Connection

Guy St. Clair SMR International New York NY USA

United Nations Human Settlements Programme (UN-Habitat) Nairobi 22 September 2010 SMR International Corporate Blog: SMR Int'l – Knowledge Services Notes http://www.smr-knowledge.com

Archives and Knowledge Management

Archives Management

The branch of knowledge services dealing with an organization's collection of historical records and/or artifacts, usually materials selected for permanent or long-term preservation and expected to be of some value at some later time in history or, in some cases, simply to preserve a record or evidence of some activity in the life of the company or enterprise

Archiving

 "an ancient practice involving the thoughtful selection, storage, and maintenance of collected objects."

- Archive Management Organization

Knowledge (Intellectual Capital) The Organization's Most Critical Asset

Knowledge Management

- A way of working, of using explicit, tacit, and cultural knowledge in ways that enable us – and our workplace – to re-use knowledge to create new knowledge
- We cannot manage knowledge knowledge is not a manageable commodity – KM is working with knowledge

Knowledge Services

- Converges information management, knowledge management, and strategic learning for knowledge development and knowledge sharing (KD/KS)
- Knowledge services + archives management = organizational effectiveness

Knowledge Services

Information Management

Knowledge Management

Strategic Learning

Applying Knowledge Services for Archives Management

Three critical issues

- Archives must be managed
- Archives must be positioned as part of the organizational KD/KS process
- Strategic learning for sharing knowledge captured in organizational archives – must be established and sustained to enable knowledge re-use

Connecting Archives and Knowledge Services

- 1. What do you need?
- 2. Who's responsible?
- 3. What's the corporate archives management policy? What's the archives management strategy?
- 4. What solutions are needed?
- 5. How do you implement?
 - Project planning
 - Change management and communication
 - Strategic learning

KNOWLEDGE SERVICES: The *Practical* Side of KM "Putting KM to Work"

TRANSITIONING

Information,
 Knowledge, and
 Strategic Learning
 to Strategic Knowledge

ENABLING

- Contextual decisionmaking
- Accelerated innovation
- Strengthened research
- Excellence in knowledge-asset management

SUPPORTING

- An institution-wide knowledge culture
- Organizational effectiveness
- Supporting and contributing to the corporate knowledge culture

Practical Archives Management

What management tools do you use to integrate archives management into the corporate knowledge strategy?

- Critical success factors/measurement
- 2. Training and awareness raising
- 3. Technology
- 4. KM
 - Assess what's there
 - Knowledge asset inventory
 - Knowledge audit
 - Identify and codify how archives are used (what happens with the knowledge generated through using archives?)

Archives and Knowledge Services: Results and Rewards

Excellence in archives management results in:

- Enterprise-wide awareness about the value of archives
- Legacy/historical record
- Impact/outcomes facility and ease of measurement
- New knowledge creation the way forward