Knowledge Management Maturity Model

Holistic Development of KM with the KM Maturity Model

Siemens AG Dr. Manfred Langen

- KM-2k Situation and Trends
- KMMM® Ideas, Structures, Concepts
- Process of a KMMM® Assessment
- Results of a KMMM® Assessment
- KMMM® Conclusion and next Steps

KM-2k – Situation and Trends

- ✓ first wave / hype is over → more awareness & sensitization
- *systematization and orientation
- *approved method for the first step in KM projects, i.e. ...
- comprehensive assessment for organizational KM
- "Metrics" for KM evaluation
- ▶ KM must get from confession to **profession**

Knowledge Management Metrics

Measuring knowledge or knowledge management activities: The experts don't agree?

"If you cannot measure it – leave it!"

"You can only manage what you can measure"

(from management literature)

"For every new idea it is important not to destroy it too early by evaluation." ...

"Isn't this a high tribute to the attempt to avoid uncertainty?"

(U. Schneider, university of Graz)

⇒ Metrics can make knowledge and knowledge management more visible and quantifiable - but start smooth and careful.

- KM-2k Situation and Trends
- KMMM[®] Ideas, Structures, Concepts
- Process of a KMMM® Assessment
- Results of a KMMM® Assessment
- KMMM® Conclusion and next Steps

Ideas Driving KMMM® Development

holistic and systematic assessment of KM position

quantitative and qualitative results

oriented towards KM interventions

basic input to build a KM roadmap

use different methods and perspectives

use well-known and approved models (CMM, EFQM)

The KMMM® is a structured method to assess an organization's overall position in knowledge management.

Goals:

- get a "real" picture on site, efficient
- point to the right interventions
- deliver comparable results
- planning of suitable actions

Maturity Levels of Organizational Knowledge Management (KM)

optimizing managed defined repeated initial

KM is developed continuously and selforganized

Creation, sharing and usage of knowledge is organizationally integrated and improved (measurement!)

Standardized processes make creation, sharing and usage of knowledge efficient.

Pilot projects and single activities labelled as "KM"

KM activities are non-systematic and ad-hoc. No language for describing org. phenomenons from a knowledge point of view.

- KM-2k Situation and Trends
- KMMM® Ideas, Structures, Concepts
- Process of a KMMM® Assessment
- Results of a KMMM® Assessment
- KMMM® Conclusion and next Steps

KMMM® Assessment Process Ideas for Consolidation & Feedback & Report & Orientation & Motivation & Solutions & **Data Collection** Preparation Consensus Presentation **Planning Action Proposals Interviews Interviews** continuous Consolidation & Preparation

- KM-2k Situation and Trends
- KMMM® Ideas, Structures, Concepts
- Process of a KMMM® Assessment
- Results of a KMMM® Assessment
- KMMM® Conclusion and next Steps

Results – General Remark

The main result of a KMMM® assessment is the ability to **select** the KM interventions which are most appropriate for your business!

These results are backed up with the today practices of your organization.

KMMM® is the foundation to build upon a KM roadmap with suitable actions for improvement.

Quantitative Results (Example) Technology, Infrastructure Information-Retrieval Collaboration-Support 2 **Decision-Support** Information-Security

Qualitative Results (Show Case)

Key Area: Environment, Partnerships

Customer relations; alliances; stakeholder; ...

Development of level 3 activities

- > systematically gain knowledge from customer contacts
 - → build a community with lead customers
- build and keep contact with your most important stakeholders
 - → create a scorecard with time spent per stakeholder
- develop a program to cooperate with your partners
 - → define a process how knowledge can be exchanged on a regular basis

Quantitative Success (Example)

- KM-2k Situation and Trends
- KMMM® Ideas, Structures, Concepts
- Process of a KMMM® Assessment
- Results of a KMMM® Assessment
- KMMM® Conclusion and next Steps

Benefits

- first holistic and systematic approach
- oriented towards KM interventions
- adaptive focussed on the next step
- model is easy to understand
- derived from successful methods (EFQM, CMM)

Next Steps

- further spreading within Siemens Groups
- build internal benchmark statistics
- discover KM development patterns
- integrate with indicator systems (KM scorecards)
- establish KMMM® as standard measurement method

Approach for Quick or Self-Assessments

- Original: KMMM[®] is naturally combined with a consulting approach
- ► Light version: the 64 topics are represented by one statement (instead of a detailed maturity description for each topic)
- Advantage: web-based online version possible, suitable for large-scale benchmarking and sensitization/awareness
- Disadvantage: no representation of maturity levels, no interventions possible

Website KMMM®

www.kmmm.org

- ▶ Description of KMMM®
- ► FAQs
- Contact to developers
- Member community

