

Newsletter
Number 18
June 2015

knowledge management section

the voice of global KM

Inside this issue

From the Chair, page 1
KM Section Standing Committee Business Meeting
Agenda page 8

KM Satelte \$20| Meeting page 3 Knowledge Management and innovation: the transformation

of 21st century library services Dave Snowden and Adeline du Toit Keynote Speakers Interviews pages 4 & 5

KM Main Session on Change & Sustainability-Breaking Paths for a world of balance

page 6
Walter Bates
Keynote Speaker KM Main
Session Interview page 7

What does KM mean to You? Olivier Serrat

IFLA KM Schedule for Cape Town page **14**

Comments, articles, and questions should be sent to newsletter editor, Wilda Newman wildanewman@yahoo.com

From the Chair

Leda Bultrini, Chair, IFLA KM Section leda.bultrini@arpalazio.it

Dear Members of the KM Section,

August and the IFLA conference in Cape Town on "Dynamic Libraries: Access, Development and Transformation" are fast approaching.

I hope all of you who are reading this newsletter have already registered, and did so early enough to use the opportunity to do so at a reduced price, but otherwise, do it now, it's not too late!

For many of you, like for me, it will be a pleasure to return, after the IFLA WLIC in Durban in 2007, to a country of extraordinary beauty and with a humanity so warm and welcoming.

The IFLA KM Standing Committee has been working in the past months to create exciting opportunities for discussion and learning.

We have the occasion to warm up our muscles for the work of the Congress by meeting first on Friday 14 August at the Goethe Institute in Cape Town for the Satellite Meeting, "Knowledge Management and Innovation: the transformation of 21st century library services" (page 3).

This session will begin with keynote speaker, Dr. Dave Snowden, Director of the University of Cape Town Graduate School of Business, and Chief Scientific Officer, Cognitive Edge. The second key-

From the Chair (continued)

Semertzaki, Chair of the Satellite calendar! (See page 9 for Table Topics) Meeting, had with her and that you can find in this Newsletter, page 5, and with Dr. Snowden on page 4.

parisdescartes.libguides.com/ IFLA2015.

Interesting ideas and new visions will be offered in the Open Session of the KM Section on Wednesday 19 August, 11.45-13.45h. "Change and sustaina- The Business meetings are open to all bility - Breaking paths for a world of and it will be a pleasure to have you as balance," will, among other things, participants. The first meeting will be give examples of unusual collabora- on Saturday 15 August, 15.15 to tions between speakers of the North 17.45 h (Room 1.41/1.42), the second and South of the world, in the reflec- on Thursday, 20 August, 13.15 to tion on the relationship between KM 14.45 h (Room 1.63/1.64). As in previand paths of sustainability. Do not ous years, during the first meeting we miss the opening speech by Dr. Walter will make arrangements for the KM Baets, who will propose a new vision dinner open to all who desire to enjoy of leadership in the 21st century. See an evening together with us: guests page 7 for an interview with Dr. Baets and their partners are very welcome! in this issue.

I'm looking forward to discussing to- This year the Section inaugurates the

note speaker, who is at home in South Knowledge Café, organized by the the themes of KM, especially those Africa, will introduce us to the after- Knowledge Management and Re- approaching this discipline for the first noon session: Adeline Du Toit, Ex- search Services for Parliaments sec- time. For example, it provides infortraordinary Professor at the Depart- tions. It is a tradition that began sever- mation on publications, case studies, ment of Information Science, School al years ago and one we wanted to and conferences. It is a tool open to of Information Technology, University continue, because it always receives a the collaboration of all and I hope that of Pretoria. You can get to know her lot of attention, Tuesday 18 August, everyone will contribute to enrich and now, thanks to the interview that Eva 13.45-15.45-mark this date on your update it. Instructions can be found

This year there is one more reason for me to look forward to the business We are lucky to have Olivier Serrat, meetings of the Standing Committee, our Satellite Meeting Keynote Speaker Participation in the meeting is free, because I will have the pleasure to in Lyon last year, as our guest columnhowever you do need to register, so welcome a large number (14) of new that arrangements can be planned members, highly qualified, that will accordingly. You can get an idea of the contribute their experience and their program and register online at http:// ideas and give new impetus to our activities. You will find in this Newsletter (pages 10-11) their names and a brief biography and picture so that you can get to know them before Cape Town.

[Itinerary Page 8-bring it with you]

gether how to make our libraries the IFLA Knowledge Management Wiki, place of innovation and transfor- which aims to be a point of information in our communities at the mation, useful to those interested in

here http://iflakm.wikispaces.com/ on

ist for "What does knowledge management mean to you?" See his insightful article beginning on page 12.

You will also find updates on the KM Section at the conference in Cape Town and more in general on our activities following us on social networks (IFLA KM on Facebook and LinkedIn, KM blog, #IFLAKM).

And of course in this Newsletter, for which I thank, first of all, the editor and KM Section Information Officer, Wilda Newman, and then all members of the SC who have contributed to this issue and have been working actively and with passion throughout the past year.

See you all in Cape Town!

Leda Bultrini Chair, IFLA KM Section

leda.bultrini@arpalazio.it

Be Amazed by the Possibilities: KM & Innovation 14 August 2015

Venue for IFLA Knowledge Management <u>Satellite Meeting</u> <u>Goethe-Centre</u>, 155 Buitenkant St., Gardens 8001 Cape Town, South Africa **Date:** Friday 14 August 2015; **Duration**: 09.00 - 16.45

Theme: Knowledge Management and innovation: the transformation of 21st century library services Keynote Speaker: Dr. Dave Snowden - KM, Innovation and transformation Keynote Speaker: Prof. Adeline Du Toit - Your users are a priority: implementing customer knowledge management in your library to enhance innovation

The conference is divided in two sections each one comprised of a keynote speaker and three speeches. Speakers are from the Netherlands, Kenya, USA, South Africa, Uganda and Singapore

See Interviews with Keynote Speakers Dr. Dave Snowden, page **4**; Prof. Adeline Du Toit, page **5**.

Adeline van den Berg, Program Manager and Innovation Agenda, and **Loes van Eijk,** Knowledge Manager, National Library of the Netherlands: *Knowledge management and innovation: a marriage made in heaven*

Nerisa Jepkorir Kamar, Knowledge Management Consultant and Africa Representative at SMR International, Kenya and Guy St. Clair, President and Consulting Specialist for Knowledge Services (and Knowledge Services Evangelist) SMR International, USA: Librarians? Or knowledge services professionals? Changing trends in the profession

Elizabeth Turner, First Command, USA and Dr. Spencer Acadia, University of Texas at Tyler: Knowledge managers as the modern information professional: integrating the 12 tasks in an embedded position

Felix Nsiimoomwe, Knowledge Management Centre, Bank of Uganda, Uganda: Knowledge capture and reuse in a corporate organization: initiatives and challenges for Bank of Uganda

Li Ying Khoo, Project Manager, Technology and Innovation, National Library Board, Singapore: Cultivating ideas to drive innovation in libraries

Samuel C. Avemaria Utulu and **Ojelanki Ngwenyama**, Department of Information Systems, University of Cape Town, South Africa: Barriers of sustainable institutional repositories in developing country contexts: exposition on knowledge management proficiency

Click here for <u>Program Information</u> and <u>Registration!</u>
Program Chair & Contact: Eva Semertzaki
esemertzaki@bankofgreece.gr

Enough time is allocated for discussion and interaction between speakers and delegates. The topics present the theory and practice of innovative approaches related to knowledge management in libraries.

This Satellite Meeting is presented by the IFLA Knowledge Management Section

Friday 14 August 2015 at the Goethe-Centre, Cape Town, South Africa http://www.goethe.de/capetown
Goethe-Centre Contact Information: Tania Steincke - Goethe-Zentrum Kapstadt - 155 Buitenkant St - 8001 Gardens, Cape Town
Tel +27 21 4651317 tania@capegoethe.co.za

Dave Snowden Keynote Speaker at KM Satellite Meeting

Dr. Dave Snowden is the founder and chief scientific officer of Cognitive Edge. His work is international in nature and covers government and industry looking at complex issues relating to strategy, organisational decision making and decision making. He has pioneered a science based approach to organisations drawing on anthropology, neuroscience and complex adaptive systems theory. He is a popular and passionate keynote speaker on a range of subjects, and is well known for his pragmatic cynicism and iconoclastic style.

He holds visiting Chairs at the Universities of Pretoria and Hong Kong Polytechnic University as well as a visiting fellowship at the University of Warwick. He is a senior fellow at the Institute of Defense and Strategic Studies at Nanyang University and the Civil Service College in Singapore. His paper with Boone on Leadership was the cover article for the Harrard Business Review in November 2007 and also won the Academy of Management aware for the best practitioner

He has previously won a special award from the Academy for originality in his work on knowledge management. He is an editorial board member of several academic and practitioner journals in the field of knowledge management and is an Editor in Chief of E:CO. In 2006 he was Director of the EPSRC (UK) research programme on emergence and in 2007 was appointed to an NSF (US) review panel on complexity science research.

He previously worked for IBM where he was a Director of the Institution

for Knowledge Management and founded the Cynefin Centre for Organisational Complexity; during that period he was selected by IBM as one of six on-demand thinkers for a worldwide advertising campaign. Prior to that, he worked in a range of strategic and management roles

Dave will be a keynote speaker at the Satellite Meeting of the IFLA Knowledge Management Section on 14 August 2015 in Cape Town. The title of his presentation is: KM, innovation and transformation [Photo supplied by author]

management and when?

sion support systems. Knowledge Manage- derstand this stuff before it got seduced by How can knowledge management be ment for me was simply an extension of the KM buzz. The science based approach used to support innovative activities in that (and with less discipline) so I started to I originally advocated remains relevant to- libraries? Could you provide a few exargue that KM should stop focusing on day so I return to it. technology and instead deal with decision support and innovation. In the early days I How do you think knowledge manage- Starting to use librarians a bit more would being a dissent voice. That sucked me into these days? the field more.

gone back to approaches you used many facebook etc. etc, all create problems and it services? years ago. I know KM has evolved, but is an area we are working on with some can you talk more why you did this?

Because the basic truths haven't than the tyranny of herds that social compu- many many possibilities but not with the changed. Knowledge is in the main organic ting too often represents. current majority view of KM. and cannot be codified, so narrative approaches, apprentice models and other In some places of the world KM is mainpractices have remained critical. I've now ly focused on technology, whereas in lived through three cycles of people creating other geographic entities KM is based create KM when it isn't even neces-

beginning and have experienced a varie- leave to create consultancy groups based on proaches to KM? ty of avenues in our professional careers self-reported success. A few years past and their own group yet again. Depressing real- norms. I was active in designing and building deci- ly especially as Library Science used to un-

Not much, it is still early days and social I noticed in one of your posts about de- media is becoming a problem not a solu- How do you envisage the future of KM

Dave, some of us began with KM at its sary. I've seen internal KM groups fail then do you think that there are different ap-

using KM strategies. What prompted the need for KM is still there so the same Yet to see an example where people were you to enter into the area of knowledge failed approach is tried again and sooner or truly taken into account. Techno fetishism later it fails and the team leave to set up seems to transcend cultural groups and

amples?

was a lone voice against the Nonaka tacit- ment practices have changed with the help rather than technology. The human explicit approach and that resulted in my new social media available everywhere factor could be a real differentiator but the librarian as taxonomist smacks too much of taxidermy for my liking.

veloping a KM strategy that you have tion. Bot generated tweets, promotion in libraries? Can KM transform library

radical new programmes on citizen engage- Citizen engagement, partial fragmented ment to get controlled sample sizes rather search, serendipitous learning. There are

hanks to Eva Semertzaki and Jane Dysart for this interview with Dave Snowden via email. KM practices on the assumption that a CoP on people and their knowledge. From Eva is the IFLA KM Satellite Program [Community of Practice] is sufficient to your experience of KM around the world Chair and will also Chair the Satellite Meeting.

Professor du Toit Keynote Speaker at KM Satellite Meeting

Prof. Adeline du Toit is an Extra Ordinary Professor at the Department of Information Science, University of Pretoria. Prior to that position, she had been a professor at several other universities in South Africa. Among her main topics of professional interest are included knowledge management, competitive intelligence, communities of practice, knowledge workers, business value of information management, strategic analysis, case studies and research on South Africa and other countries. She has got a long experience in knowledge management. Her proliferate work includes 87 articles in peer-reviewed journals since 1986, 2 books on knowledge management and competitive intelligence, chapters in books, many peer-reviewed papers published in conference proceedings as well as papers presented at conferences. She has gained national and international recognition for her work. Adeline holds a Doctoral degree in Literature and Philosophy from Rand Afrikaans University, a Master of Arts from the University of Pretoria and a BA from Free State University.

Adeline will be a keynote speaker at the Satellite Meeting of the IFLA Knowledge Management Section on 14 August 2015 in Cape Town and the title of her presentation is: Your users are a priority: implementing Customer Knowledge Management in your library to enhance innovation. [LinkedIn profile photo]

How is knowledge management related to libraries in the 21st century?

In the knowledge economy, the power is in the hands of the individual (the users of your library). But pure knowledge is worthless - it is not what you know, but what you do with what you know. Knowledge management should be the most important activity in any library. Librarians should implement knowledge management resulting in economic value or social gain.

Are knowledge and innovation equal, supplementary or contradictory concepts for libraries? How do you justify your answer?

Knowledge and innovation are supplementary concepts for libraries. Knowledge plays an intrinsic role in the process of innovation - it forms the foundation on which innovation is based - innovation is widely considered a prerequisite for organisational effectiveness in a library. It is therefore imperative that libraries enable themselves to relentlessly pursue constant innovation. This knowledge resides within the heads of people (employees in the library or library users) in the form of tacit knowledge, but also as explicit knowledge that has been codified in documents, processes, tools, and so forth. Knowledge is used to make decisions throughout the innovation process decisions that ultimately determine the success of innovation projects.

New knowledge can be created either through the expansion of already existing In my opinion, no. Librarians should positacit or explicit knowledge, or through a tion themselves strategically and use their new method of combining these forms of skills in new, creative ways. They should knowledge.

How can knowledge management be used to support innovative activities in libraries? Could you provide a few examples?

Knowledge management and more specifically knowledge creation processes could be used to improve innovation in a library. The ability to innovate and to do so on a constant and sustainable basis is considered vital in the knowledge economy. Common processes and previously acquired knowledge and competencies, supported by the appropriate organisational structures, strategy, climate, culture and leaders, can collectively contribute to an environment that facilitates and/or is conductive to innovation. Librarians should make sure that they form good relationships with inspiring people (this may be their users), they should learn, practice and master new habits and will also chair the Satellite Meeting. learn new ways of thinking about their situation. This is the only way that they will be creative. To be creative means that you should take risks, break fixed patterns, know your users and be sensitive to their problems. Taking risks is safer than doing

Do librarians effectively manage their knowledge and their users' knowledge to enhance innovation?

study global practices and never give up on innovation. They therefore need a radar system to pick up opportunities for knowledge creation and innovation.

How do you envisage the future of KM in libraries? Can KM transform library

Yes, definitely. Attitude is a choice for librarians. All librarians should understand their environment, be courageous to implement new knowledge management practices in their libraries, and by doing this, design a new future for their libraries (when you design a new future, you again are in-

hanks to Eva Semertzaki for this interview via email., IFLA KM Satellite Program Chair. Eva

The Venue for the IFLA Knowledge **Management Satellite Meeting is** Goethe-Centre, 155 Buitenkant St., Gardens 8001 Cape Town, South Africa on Friday 14 August 2015; Duration: 09.00 - 16.45

and Transformation in Cape Town

IFLA World Library and Information Congress 81th IFLA General Conference and Assembly

15-21 August 2015, Cape Town, South Africa

IFLA Knowledge Management Section Special Session at WLIC-2015 featuring Keynote Speaker Walter Baets (University of Cape Town Graduate School of Business, South Africa)

on "Full colour thinking – what the world wants from leaders today?"

SI—Change & Sustainability-Breaking Paths for a world of balance See full Program Session 180

19 August, Wednesday 11.45—13.45 (Session 180—Room: Auditorium 1)

Contact: Dr. Steffen Wawra, Programme Chair Email: steffen.wawra@uni-passau.de

....... The following downloadable specialty maps are provided by mapsinfo.co.za, and the Cape Town tourism website. (1) The Green Map (2) Food (3) The Pink Map (4) Cape Town Kids Map (5) The Islamic Cape Town Map (6) Craft Shopping Map (7) Arts & Crafts map 2015 (8) Map to Jewish Cape Town

http://www.capetown.travel/ content/page/area-maps & Click on Map for more information

Professor Walter Baets Keynote Speaker at KM Session

At the Knowledge Management Section's Open Session at Cape Town, Walter Baets, Director of the Graduate School of Business of the University of Cape Town, is the distinguished keynote speaker with a presentation on:

"Full color thinking – what the world wants from leaders today?" Steffen Wawra, Chair of the Open Session Program Committee, talks with Walter Baets. Steffen will also Chair the Open Session.

in Cape Town 2015: What can our visi- sector do-build a competing algorithm? tors-leaders of the information sector from all over the world-expect from this No, the question is not who owns the en- and non-linear. For the development of a concept?

we recognize that as many of the old social and business structures and ways of thinking point in human history with exciting possibelieve that "business as usual" is no longer the way to achieve sustainable successwe think that managers need an expanded skill set that creates new models of business, to explore different views to the world, to their customers and for himself. Full Colour Thinking is helping the librarians and information specialists to go on a transforma- must be redefined. tional journey in this changing digital era.

You consider "complexity theory" as the new basis of Knowledge Management. What does it mean in practice for the library and information sector?

KM needs to successfully integrate disciplines like human resources management, organizational sciences, educational sciences, artificial intelligence and cognitive sciences. This makes knowledge management different from value adding to information management. Things are better organized within this complexity. I think the main task have a cultural complexity: in general, culfor the library and information sector is to ture is considbuild an "Open Knowledge Space"-not ered as a stathidden collections that we must search, but ic phenomeusing engines of the future internet-to cov- non and it er the complexity behind us.

You explained in your book "Rethinking understand Growth", one cannot explore a new paradigm from within the borders of exist- culture ing mainstream paradigms. But if the order to deal

Walter, your key note "Full color think- primary vehicle of information seeking ing-what the world wants from leaders is a privately owned algorithm (Google)today?" is very much awaited by at- how do libraries engage? What would tendees of the Knowledge Management you recommend leaders of the public Open Session, IFLA General Conference and academic library and information with it. In practice this does not really seem

gine but who will offer the best one! I rec- digital culture around the world it is necesommend leaders of the public and the pri-At the UCT Graduate School of Business vate library and information sector be "drivers" for knowledge management pro- You used the metaphor of Alice in Wongrams. The knowledge management proare breaking down, we stand at a unique grams are concerned with the identification/ creation, accumulation, distribution and now-Librarians believe they know the bilities for individuals and organizations. We application of intellectual capital, that can road to the future, but often we do not lead to greater innovation and better cus- dare to leave old paths....Do you think tomer experiences. Use the network effect that "access anytime, anywhere, on any of sharing knowledge worldwide! Fill the device" undermines the concept of engine with benefits for your customer! The physical ownership-to the ultimate det-Google Policy of privacy and the protection riment of libraries as physical spaces? of personal data are not acceptable - but the boundaries of Privacy and Data Protection At first, there is always not only one road to

> risk of automated machine translation. for public and research libraries involves recate, but will it increase our understand- and library virtual spaces. I think the physithe next hype to forget people?

> No, I do not think we forget people... Automated language translation is just one technology having a profound impact on access to information, cross-border communications and cultural engagement. And we Oldenboom.-Pallgrave Macmillan, 2009, page 6.

would enough in

to be the reality. Culture is an emergent and constructed concept that is highly dynamic sary to have automated language translation.

derland * for explaining, that we need a purpose for making decisions here and

the future...don't forget this...Yes, Library spaces are intimately tied to library roles, The IFLA Trend Report described the collections, and services. Creating new roles That will change the way we communi- conceptualizing both library physical spaces ing? Is that what Swan argued in 1999 - cal space will decrease, also changing into that knowledge management would be "learning and working spaces"-leaving the traditional format. But space for whateverlibrarians must meet their customers...

> *Alice in the Wonderland asks the cat which road to take. The cat asks her where she wants to go. Rethinking Growth: Social Intrapreneurship for Sustainable Performance by Walter Baets & Erna

Walter Baets is Dean/Director of the Graduate School of Business of the University of Cape Town and the Allan Gray Chair in Values Based Leadership. He graduated in econometrics and operations research at the University of Antwerp in Belgium. After a corporate career in financial modeling and strategic consulting, he did a PhD (at Warwick Business School) and a Senior Doctorate (HDR, Aix-Marseille). His recent publications include Complexity, Organisations and Learning: A Quantum Interpretation Of Business (Routledge, 2006), Rethinking Growth: Social intrapreneurship for sustainable performance (Palgrave, 2009 co-author Erna Oldenboom) and Values Based Leadership in Business Model Innovation (Bookboon, 2013, co-author Erna Oldenboom). He is currently the Chair of the Association of African Business Schools (AABS).

[Photo supplied by the office of Walter Baets]

IFLA KM Business Meetings Cape Town AGENDA

KM Standing Committee Meeting I
Agenda,

Cape Town, Saturday, 15 August, 15.15-17.45 h (Room 1.41/1.42)

15.15 - 15.45

- 1. Call to order, apologies and Welcome Leda Bultrini, Chair
- 2. Introduction of Attendees *Mary Augusta Thomas, Secretary* (sign-up)
- 3. Approval of Agenda

15:45 - 16:15

- 4. KM Section Officer Election
 - . KM SC Standing Committee Election of IFLA Officers
 - . Renewal/retirement of corresponding members
 - . SC Roles and Responsibilities

16:15 - 16:45

- 5. Approval of Lyon Minutes
- 6. Treasurer Report 2014/2015
- 7. Announcement and report from the Professional Committee Leda Bultrini, Chair & Treasurer
- 8. Standing Committee Activities since 2014 Lyon Conference
- a. Chair's report on overall accomplishments of SC Leda Bultrini
- b. Secretary's Report on Membership & other IFLA HD & SC organizational matters Mary Augusta Thomas
- c. Information Coordinator Report on KM website, Newsletter & Social Networking, etc. Wilda Newman
- d. Report on <u>KM wiki/Portal</u> http://iflakm.wikispaces.com/ Welcome *Elisabeth Freyre/Wilda Newman/Emily Thornton*
- e. News about the volume on KM in preparation Leda Bultrini/Julien Sempéré

16.45 - 17.00

- 9. Knowledge Management programs in Cape Town
- a. KM Satellite Meeting: Knowledge Management and Innov

tion: the Transformation of 21st Century Library Services (Fri.

- 14, Cape Town, Goethe-Centre, 155 Buitenkant St. Gardens) Eva Semertzaki, Programme Chair
- b. KM Open Session: Change and Sustainability Breaking paths for a world of balance (Wed. 19, 11.45-13.45, Auditorium 1) (brief description) Steffen Wawra, Programme Chair
- c. KM and Research Services for Parliaments SC Joint Session:

 Knowledge Café "Continuous innovation and transformation of libraries and their communities" (Tue. 18, 13.45-15.45, Ballroom East Session) Jane Dysart, Programme Co-chair
- d. KM dinner at a restaurant to be decided

Note: The dinner is open to all committee members and Guests welcome (dinner will be on your own). Sign-up sheet will be passed around.

17:00 - 17.40

- Action Plan first steps: KM Programs preliminary discussion for Columbus, Ohio, USA 2016
- a. Satellite meeting opportunity (request accepted by IFLA HQ)
 - i. Alone or with other SC?
 - ii. Theme and topic?
 - iii. Program Committee appointment
- b. KM Open Session programme (2 hours)
 - i. IFLA Columbus theme: "Connections. Collaboration.

Community." (http://conference.ifla.org/ifla82/)

- ii. Alone or with another Standing Committee?
- iii. Candidate SC for Joint Session
- iv. Theme and Topic
- v. Program Committee Appointment

17.40 - 17.45

- 11. KM SC II meeting
- 12. Adjournment

KM Agenda (Cape Town Meeting II)

Click:: Previous Meeting Minutes

Thursday 20 August - 13.15-14.45 h (Room 1.63/1.64)

13:15-13:20

 Call to order, Welcome & Congratulations to newly elected KM SC Leaders - Leda Bultrini, Chair

13:20-13:40

- 2. Report out on Cape Town events
- a. Satellite meeting Eva Semertzaki, Program Chair
- b. Open session Steffen Wawra, Program Chair
- c. Knowledge Café Jane Dysart, Co-chair
- d. KM Dinner Leda Bultrini

13:40-14:00

3. KM SC leadership handover and new KM SC leadership team

formation (Information Coordinator/Newsletter Editor etc.) - Leda Bultrini and New Chair

14:00-14:30

- 4. Annual Report, Leda Bultrini and Mary Augusta Thomas
- 5. Action Plan
- 6. Review and decide preliminarily on KM programs format, theme, and Programme Chair and Conference Committee for Columbus, Ohio, USA New Chair & New Secretary
- 7. KM Publication things to do

14:30-14:45

- 8. Other follow up actions, timeline and responsible parties
- 9. Adjournment

IFLA 2015 Knowledge Café Tuesday 18 August 13:45 - 15.45

Continuous innovation & transformation of libraries and their communities

Joint Session Sponsored by Knowledge Management with Library and Research Services for Parliaments

Session 142 will be held on Tuesday 13.45—15.45; Room: Ballroom East

This interactive discussion focuses on a series of challenges/opportunities that libraries are facing. Using round tables and facilitators, conversations are interesting, insightful, and provide lots of practical ideas to take home. The success of similar sessions in past WLICs was amazing.

- ♦ Transforming the library with creativity
- ♦ Embracing library users as key stakeholders
- Designing user-centric services & programs
 - ♦ Measuring and assessing library work
- ♦ Managing institutional knowledge with transparency
- Best practices for building confidentiality, trust, security and privacy into organizational systems
 - Developing an innovative culture in the workplace
 - ♦ Share your innovative programs
 - ♦ Fostering makerspaces in libraries
 - Using data visualization to present organizational evidence.
 - ♦ Using storytelling to support knowledge retention & transfer
- Best practices for copyright and rights managements for organizational and user data
 - ♦ Potential of big data to transform planning

IFLA Library Visits can be reviewed here!
Plan ahead and see where you want to visit!

Check out the Poster Sessions for more discussion and networking opportunities.

Check out the Poster Sessions for more discussion and networking opportunities.

IFLA Knowledge Management 2015 New Members

M onica Ertel is Director of Global Information Services for Bain & Company where she leads their worldwide information services network of 26 information centers worldwide. Her responsibilities include managing nearly 100 researchers who provide high-level research analysis and support, desktop delivery of key information resources, end-user consultant training and strategic information leadership for the firm. Prior to Bain,

Monica was Director, Worldwide Customer Service for Innovative Interfaces, Inc., with management responsibility for Innovative's global support including a web-based service center. She has 25 years of library management experience, including Korn/Ferry International as Director of Global Knowledge Management and North America Research. Prior to that, at Apple Computer she was Director of Knowledge Systems, which included the Apple Library as well as research programs in the field of information management. Monica holds a MLS, San Jose State University and a MBA, Santa Clara University. Active in a number of library and information associations she was appointed Fellow, Special Libraries Association and awarded Outstanding Alumni, San Jose State University. She has also held leadership positions with the American Library Association and IFLA, where she has been a member since 1988. **[USA]**

iao Long, Professor, Deputy Director of Peking University Library, the Executive supervisor of China Academic Social Science and

Humanities Library (CASHL. She is also an adjunct professor in Fudan University and Sichuan University, as well as vice president and governing board member of the Council of the Chinese Information Society of Social Sciences. She visited the USA as a

Fulbright senior research scholar in 1997-98. Since then she has had several important research projects of National Natural Science Foundation of China, Ministry of Science & Technology, Ministry of Education, published more than 10 books and 60 papers in Chinese and English. Her books and papers have received several awards of Ministry of Education, Beijing Municipal Government, Peking University and Emerald Publishing Ltd. Her main works and studies involve knowledge management, organization and sharing in social sciences and humanities; digital collection development and cooperative acquisition; digital library standards and criteria,

metadata; user services; Chinese core journals based on bibliometrics. [CHINA]

lane K. Dessy is the Deputy Associate Librarian for Planning and Project Management at the Library of Congress. Before this position, he was Executive Director of the Federal Library Network at the Library of Congress in June 2010. Prior to this, he had been Director of Libraries at the United States Department of

Justice (2000-2010) and the first Executive Director of the National Library of Education (1994-2000). He came to the Federal Government after working as a State Librarian (Alabama), Deputy State Librarian (Ohio), library consultant (Oklahoma), and public library director (Pennsylvania). Mr. Dessy received his MLS degree from the University of Pittsburgh in 1976. He has a strong interest in the role of information in the Federal government. **[USA]**

r. Spencer Acadia is research librarian and adjunct professor at the University of Texas at Tyler in Tyler, Texas. He holds a Ph.D. in sociology, as well as master's degrees in both psychology and library science. He has published in peer-reviewed library science journals such

as Reference & User Services Quarterly and Behavioral & Social Sciences Librarian, as well as other professional literature in library science and sociology. He has received grant and award funding from the American Library Association and the U.S. National Library of Medicine. In 2012 and 2014, he coauthored and presented papers at IFLA World Library and Information Congress satellite conferences in Finland and France, respectively. In 2015,

he authored and presented a poster at the Association of College and Research Libraries (ACRL) Conference. His research interests include collection development theory and methodology in academic and research libraries; compilation, analysis, and dissemination of social and behavioral sciences resources; and information and knowledge management studies grounded in sociological and psychological perspectives. **[USA]**

Jennifer A. Bartlett is the Head of Reference Services at the University of Kentucky Libraries, and has worked in public and academic library

reference and access services since 1995. Her research interests include reference services, virtual reference, library management issues, knowledge management in academic libraries, and the history of libraries in higher education. She is also a doctoral student in higher education in the UK College of Education. She has written for publications including *Public Libraries* and *College & Research Libraries*, and currently writes the book review

column "New and Notewor-

thy" for *Library Leadership & Management*, the journal of the Library Leadership and Management Association (LLAMA). **[USA]**

isa German is Associate Dean for Collections, Information and Access Service at Penn State University and is responsible for the planning, organization, policy development, implementation and assessment for several Library Departments. Prior to Penn State in 2005, she worked for many years at

the University of Illinois at Urbana Champaign and Wright State University, Dayton Ohio. In August, she will leave Penn State and become Dean of Libraries and Elizabeth D. Rockwell Chair, University of Houston. Her research interests are constantly evolving and she is very interested in mentoring and its impact on success, administration, and an occasional deep dive into collections assessment. Lisa participated in the Leadership Institute for Academic Librarians at Harvard University in 2009, Penn State IT Leaders Program in 2008-2009, Leadership Centre County in 2008 and the Association of Research Libraries' (ARL) Research Library Leadership Fellows Program in 2004-2006. She is 2012 recipient of the Harrassowitz Leadership in Library Acquisitions award. [USA]

annele Fabritius is currently, from the beginning of this year, Director of Competence Development at the Helsinki University Library, Finland. She worked earlier, eleven years as a Library Director in Kumpula Science Library, Helsinki University. Before that she worked as a Library Director in Joensuu University Library in Eastern Finland. She holds master degrees in both Library Sci-

ence and Journalism and Mass Communication. In 1990-2000 she worked as a lecturer and researcher at the Department of Information Studies and Interactive Media, The University of Tampere, Finland. Her research interests include digitalization and management of learning. [FINLAND]

IFLA Knowledge Management 2015 members (continued)

Pelix Nsiimoomwe holds a Bachelor's Degree in Library and Information Science from Makerere University, Kampala (Uganda) and a Post-Graduate Diploma in Information Systems from the same university and is pursuing an MBA from Amity University, India. He has 10 years professional experience in information services management and has worked with several organizations in Uganda, that include Ministry of Health, British Council Uganda, and Stanbic Bank Uganda

before joining Bank of Uganda (Central Bank). He is heading the

Knowledge Management Services Unit of the Knowledge Management centre, whose major task is to co-ordinate, oversee and manage all Knowledge Management activities throughout the organization (Bank of Uganda). Felix, passionate about Knowledge Management in Corporate organisations, is pursuing an e-Certified Knowledge Manager program, International Knowledge Management Institute, Washington DC. [UGANDA]

Elizabeth Turner is an information technology project manager utilizing knowledge management at a private equity firm in Fort Worth, Texas. She has led software development, training, and implementation projects for teams and systems of all sizes. She received her MLS in 2010, Texas Woman's University and a second master's, University of Texas at Arlington in information systems technology with a project management consequence.

project management concentration. Her research interests include knowledge management and corporate librarianship. In 2012 she co-authored and presented a paper at an IFLA World Library and Information Congress satellite conference in Finland on democratizing access to women's information and

scholarship. She presented a case study of a financial services firm's decision making process regarding knowledge management solutions to the 2014 KM Section Satellite Conference, to be published in IFLA's upcoming KM anthology. In the Special Libraries Association Liz works with the national Online Content Advisory Council, KM Division Education Committee and Texas Chapter. [USA]

Frank Cervone is director of information technology and college information security officer, School of Public Health, University of Illinois at Chicago. His 25 years of leadership in libraries and information organizations developing systems and services have advanced teaching, learning, and management of knowledge and information. His current work is project management in

information agencies, management of information and knowledge services in academia, social network analysis as a tool for information discovery and visualization, and security and compliance for public health informatics and research. The author of four books in applied information technology, book chapters, and numerous articles, and a regular column in OCLC Systems and Services. Most recently he co-edited (with Lars

Svensson) a volume in the IFLA monograph series, "Linked Data and User Interaction." He has a MSEd, California State University, MA, DePaul University, and Ph.D. Business Administration, Northcentral University. [USA]

Wei Dawei has a Master of Public Administration and is a senior engineer at the National Library of China (NLC) for 15 years, and actively participates in ITEO 2017.

National Social Science Funding Program, and "Unique Identifier System of the Digital Cultural Resources" of the National Cultural Sci-Tech Promotion Program. [CHINA]

CHINA

Elisabeth Freyre is a European Project Manager in the International Relations delegation of the Bibliothèque nationale de France. She is graduated in Library science and IT science. As a European Project Coordinator, she monitors BnF activities within the framework of

the cultural heritage initiative Europeana and manages European projects with specific focus on aggregation, accessibility, re-use and valorisation of content and services such as Europeana Newspapers and Europeana Sounds projects. She is involved in the IMPACT Centre of Competence for digitisation. She is very interested in Knowledge management in a so interconnected world. She already took part in the KM Section during the last years and is very pleased to be involved again in this very dynamic section. **[FRANCE]**

Victor A. Walusimbi heads the Knowledge Management Centre, Bank of Uganda (Central Bank) and is primarily responsible for en-

suring that the Bank is a Knowledge-based learning organization. He was an Assistant Librarian at the same bank since 2004. Prior to joining the Bank of Uganda, he worked as Records Manager in DHL Int'l(U) Ltd. His professional interests mainly concern knowledge use, re-use and management. He has co-authored papers and made presentations on

from Makerere University, Kampala (Uganda) and an MBA from Edinburgh Business School, Herriot Watt University (Scotland). He is pursuing a Certification in Knowledge Management from the International Knowledge Management Institute (USA). [UGANDA]

r. Magdy H. Nagi, Professor, Computer and Systems Engineering, Faculty of Engineering, Alexan-

dria University, has a Ph.D., University of Karlsruhe, 1974. He served as Lecturer for two years and Consultant, Computer Center 1974-1990, and internationally. On the national level he was a Consultant to the University of Alexandria and Faculty of Engineering for designing and implementing automation projects for governmental authorities or public sector companies. Dr. Nagi has served, since 1995, as Consultant to the Bibliotheca Alexandrina. Among his activities were the design and installation of Bibliotheca Alexandrina's network and information system. In 2001, he was appointed Head, Information and Communication Technology (ICT) Sector, Bibliotheca Alexandrina. He is now a senior Consultant to the ICT Sector and oversees projects and partnerships established between the ICT Sector and international institutions. He is a member of ACM and IEEE Computer Society and several other scientific organizations. His main research interests are in operating systems and database systems. He is author/co-author of more than 80 papers. [EGYPT]

What does Knowledge Management Mean to You?

Olivier Serrat speaks to us in this issue about what knowledge management means to him, in answering the question posed in our guest column. He was a keynote speaker for the KM Section Satellite conference held in Lyon, France in 2014. You can see an interview with him prior to that conference in a previous issue of our newsletter.

His contact information Is:

Olivier Serrat Principal Knowledge Management Specialist Regional and Sustainable Development Department Asian Development Bank, 6 ADB Avenue, Mandaluyong City, 1550 Metro Manila, Philippines email oserrat@adb.org, landline +63 2 632 6175 | mobile +63 917 819 7810 skype olivier.serrat

In The Bourgeois Gentleman (1670), a comedy that for the enjoyment of aristocrats satirizes the pretensions of social climbers, Monsieur Jourdain exerts himself in the gentlemanly arts of dancing, fencing, music, and philosophy. His philosophy lesson becomes a basic lesson on language: "Everything that is not prose is verse, and everything that is not verse is prose." The author, Molière, has the central character exclaim:

MONSIEUR JOURDAIN:Oh, really? So when I say: "Nicole bring me my slippers and fetch my nightcap," is that prose?

PHILOSOPHY MASTER: Most clearly.

MONSIEUR JOURDAIN: Well, what do

you know about that! These forty years now, I've been speaking in prose without knowing

Much as Monsieur Jourdain, but hopefully without his somehow endearing affectations, I realized when I was asked to head ADB's Knowledge

Management Center in 2008 that I had been managing knowledge—without being aware of it-for years. In an Asia and Pacific region that is challenged by environmental degradation, I had because of my previous occupation as senior project economist (natural resources) left no stone unturned in

search for knowledge solutions. We need to • demystify knowledge management.

Much more than individuals, organizations like definitions. (Lest we forget, knowledge management is political, sometimes highly so, because it is a tool of organizations.) And so, borrowing from others, I put one together: "Knowledge management is getting the right knowledge to the right people • at the right time, and helping them (with incentives) to apply it in ways that strive to improve organizational performance." The operative words were "knowledge", • "people", "help", and "performance". Here, I felt, were intimations of intent that both paid homage to the organization and would conduce freedom of action depending on its staff's motives, means, and opportunities. Each would-be discipline develops accoutrements. Circumventing the Cerberus of tacit, implicit, and explicit knowledge-which strictly speaking ought to boast a fourth head for new knowledge from creativity and innovation, I found value in distinguishing:

- Notions of data, information, and knowledge.
- Core knowledge activities, e.g., identify, create, store, share, and use (with emphasis on the first).
- Techno-centric, organizational, ecological perspectives on knowledge management.

- Disciplines and schools of thought that shed light on knowledge management, e.g., communities (and networks) of practice, complexity science, decision support systems, constructivism, library and information sciences, intellectual capital, organizational science, social network analysis, and web technologies.
- "Cognitive" (or "codification") and "community" (or "personalization") models of knowledge management.
- Knowledge management technologies that variously serve to codify, communicate, internalize, or organize knowledge, e.g., blogs, collaborative workspaces, document libraries, exit interviews, expertise locators (and staff profile pages), good practice databases, knowledge portals, "lessons" management systems, "urgent request" facilities, and wikis.
- Learning before, during, and after.
 - Consequences that an organization's configuration might have for the definition of a knowledge management effort, since working through an entrepreneurial, machine, diversified, professional, innovative, missionary, political, or-these days-networked organization is not the same.
- Knowledge management motivations, e.g., making available increased

What does Knowledge Management Mean to You?

knowledge content in the development and provision of products and services, achieving shorter product development cycles, facilitating and managing innovation and organizational learning, leveraging the expertise of people across the organization, increasing network connectivity between internal and external individuals, managing business environments and allowing staff to obtain relevant insights and ideas appropriate to their work, solving intractable or wicked problems, and managing intellectual capital and intellectual assets in the workforce (such as the expertise and know-how held by key individuals).

This in no particular order except that—to state the obvious—the last point should come first. Of course, what motivation leads organizations to undertake a knowledge management effort is of the highest importance: toward that purpose, we should with knowledge behaviors ask, learn, and share—this individually, in teams, and in communities, by active search and serendipitous encounters. But, many organizations never clarify why, exactly, they want to do knowledge management to begin with. (Quite commonly, a hasty rationale is to "capture" and make available—so it might be used by others in the organization—the "knowledge that people carry in their heads.") Should it come as a surprise, then, that knowledge management suffers from "The Blind Men and the Elephant" syndrome? Since there can be no lingua franca, organizations should only define knowledge management in terms of their specific business objective.

It was six men of Indostan
To learning much inclined,
Who went to see the Elephant
(Though all of them were blind),
That each by observation

The First approached the Elephant And happening to fall Against his broad and sturdy side, At once began to bawl: "God bless me! but the Elephant Is very like a wall!"

The Second, feeling of the tusk, Cried, "Ho! what have we here So very round and smooth and sharp To me 'tis mighty clear This wonder of an Elephant

The Third approached the animal, And happening to take The squirming trunk within his hands Thus boldly up and spake: "I see," quoth he, "the Elephant And felt about the knee.
"What most this wondrous beast is like
Is mighty plain," quoth he;
"Tis clear enough the Elephant
Is very like a tree!"

The Fifth, who chanced to touch the ear Said: "E'en the blindest man Can tell what this resembles most; Deny the fact who can This marvel of an Elephant

The Sixth no sooner had begun About the beast to grope, Than, seizing on the swinging tai That fell within his scope, "I see," quoth he, "the Elephant Is your like a rope!"

And so these men of Indostan Disputed loud and long, Each in his own opinion Exceeding stiff and strong, Though each was partly in the rig

"We shape our tools," Marshall McLuhan is alleged to have said, "and then our tools

shape us." Technologies such as telephone, radio, and television cut distances, speeding communications, and engendered in the 20th century a world quite different from that which previous generations had experienced.

From the mid-1990s, which un-

coincidentally also witnessed the birth of the World Wide Web, three waves of interest drove knowledge management in turn: information technology; organizational learning and intellectual capital; and taxonomy and content management. (Put differently, one could say that knowledge management focused first on containers, next on communities, and lately on the content itself, even if the three approaches often coexist.) Just now, the rise of digital is again changing the way we perceive ourselves and our world. Pending actualization of the Internet of Things, organizations must embrace the digital world if they are to survive and, preferably, thrive. Irrespective of the sector an organization is in, digitization enables fundamentally different ways for it to think about its clients, audiences, and partners, and to engage with them. Old distinctions such as that between library and information sciences and knowledge management are blurring fast. Digitization—simple, clear, and fast-helps address and answer questions such as:

 What are the expressed and latent needs of clients, audiences, and partners (not forgetting relationships and behaviors)?

- How does one build products and services to better meet these needs?
- How does one integrate these products and services into a digital strategy? (Conversely, how might a digital strategy conduce new, value-adding products and services?)
 - What are the organizational, directional, process-based, and information technology-related changes required to make the transition happen?

In my personal opinion, to answer the question at long last, knowledge management is not a discipline in its own right, as some claim, but a prism which generates

views of organizations as purposeful entities that strive for higher performance. Knowledge management is a tool for sensemaking, that being the process by which people give meaning to experience. Having started with Molière, I might as well conclude with certain lines of T. S. Eliot in Little Gidding, the last of the poems that comprise the *Four Quartets* (1945): "We shall not cease from exploration, and the end of all our exploring will be to arrive where we started and know the place for the first time."

*The blind men and the elephant. Poem by John Godfrey Saxe (Cartoon originally copyrighted by the authors; G. Renee Guzlas, artist).

Olivier Serrat is a principal knowledge management specialist in the Asian Development Bank and can be reached at oserrat@adb.org. (A short bio is on page 5 of the June 2014 edition of this newsletter.) Olivier is currently working on the ADB Sustainable Development Timeline, available at reflections.adb.org/: this evolving anthology of videos, which catalogs landmarks in ADB's operations since 1966, also contains edited interviews on libraries and knowledge management.

[Editor added photo, cartoon & poetry]

Are You Ready for 2015? - 15—21 August

IFLA World Library and Information Congress

81th IFLA General Conference and Assembly 15-21 August 2015, Cape Town, South Africa

Congress theme: "Dynamic Libraries: Access, Development &

Transformation"

Dr. Rob Adam Keynote Speaker for the Opening Session of the 2015 IFLA conference Sunday 16 August

Alinah Kelo Plenary Speaker Tuesday 18 August

Meeting Cape Town Wednesday & Thursday 19 & 20 August If your membership fee is re-

Convening Notice IFLA General Assembly

ceived after 31 July 2015, you may retrieve Voting and Proxy forms at the IFLA secretariat in Cape Town.

"The Hypatiad" to be performed Wednesday 19 August Plenary Session

Please bring this issue of the newsletter to the two business meetings of the Knowledge Management Standing Committee [see page 8]. The KM Section has lots to offer, scan this issue for program details; this issue can be your guide to the events. Let's begin at the Satellite Meeting on Friday 14 August!

82nd IFLA WLIC <u>2016</u> at Columbus, Ohio, USA - 13—19 August

Conference Theme: "Connections. Collaboration. Community

IFLA 2015 Knowledge Management Section Program Cape Town, South Africa

- IFLA KM Satellite Meeting: Friday 14 August 9.00-16.45h Registration Required Lunch Included (see page 3 above)
 - IFLA KM Business Meetings: Saturday 15 August, 15.15-17.45h (Room 1.41/1.42) and

Thursday 20 August - 13.15-14.45h (Room 1.63/1.64)

- IFLA KM Knowledge Café: 18 August Tuesday 13.45-15.45h (Session 142 Room Ballroom East)
- IFLA KM Open Session: 19 August Wednesday 11.45-13.45h (Session 180 Room Auditorium 1)
 - See this page (above) for Information on IFLA Plenary Sessions

Bring this issue of the newsletter with you. In paper it can serve as a quick guide to the conference and to KM activities, and online on the IFLA KM website under our <u>Publications List</u> you have all of the links at your fingertips!