

Knowledge Management for [e-]Business Performance

An Overview of the Paradigm

Reference: www.KMBook.com

Leveraging Smart Technologies* and Smart Minds**

Routine, structured **info processing** for stable environments*

Non-routine, unstructured **sense making** for dynamic environments**

Best of Both 'Brick'* and 'Click'** Worlds

Atoms, Bricks and BPR optimally suitable for the world of 'Bricks'*
Bits, Clicks and e-Agility optimally suitable for the world of 'Clicks**'

Managing Knowledge for Performance

Only Performance Outcomes Matter!!!

Performance Outcomes Don't Correlate With IT Inputs!!!

Managing Knowledge for Performance

"The wise see knowledge and action as one."

"Knowledge resides in the user and not in the collection [of information]..."

...It is how the user reacts to a collection of information that matters."

KM Technologies for “Interesting Times”

- **myth:** KM technologies deliver the **right information** to the **right person** at the **right time**
- **myth:** KM technologies can **store** human **intelligence** and **experience**
- **myth:** KM technologies can **distribute** human **intelligence**

True Critical Success Factors of KM?

Knowledge Management for E-Business Performance

Business Model Innovation

Best of Both 'Brick'* and 'Click' Worlds**

Product – From atoms to bits

Channel – From bricks to clicks

Processes – From Automation to e-Agility

From Reengineering to “Re-Everything”

OLD

NEW

Automation Focus

e-Agility Focus

Reengineering

...IT-intensive Radical Redesign

Rationalization

...Streamlining Workflows

Automation

...Replacing humans with machines

From Reengineering to “Re-Everything”

Rewriting the Rules for the New Economy

Managing Knowledge for e-Enterprise Performance

New & Improved e-Biz

Customer Driven
Service enhanced customization

Value Creation

Supplier driven
Mass production

Customer Driven
Virtual Communities

Supplier Coopetition
in Business Ecosystems

Human Capital
as Key Enabler

Customer-driven e-Markets

Cyber Corporation
Extended 'Chains'
Tightly coupled

Industrial Age Corp.
Vertical
Fully Integrated

Product – From atoms to bits
Channel – From bricks to clicks
Processes – From BPR to e-Agility

Whither the “New Economy” Workplaces?

New Rules About Culture and Tools

- Survival Depends Upon Performance Outcomes
- And... Performance is ‘Out of Control’
- Given Radical... Discontinuous... Change
- ‘Best Practices’ become ‘Core Rigidities’
- ‘What We Know’ is Inadequate... Dangerous!
- Prediction Fails... Need to Anticipate Surprise...
- Failures of Technology, Tools and Controls
- Welcome to the “New Economy” Workspaces!!!
- **Important: Strategy + People + Technology**