

Measuring Value: Community of Practice Life Cycle Metrics

**John Nelson, CKMP™,CKM™, CSSBB,
Project Manager
Dynamics Research Corporation**

Fusing Knowledge Management with Lean Six Sigma, Project Management, Business Process Management, with Change Management to create Total Knowledge Solutions

Agenda

- Communities studied
- Metrics of the CoP's Lifecycle
- Establishing a Basis for Measurement
- Understanding and Sustaining the Community
- Outcome Measures – Getting to Impact
- Transforming the Community

**How do we
measure the right
stuff?**

Communities Studied

- US Army's Center for Army Lessons Learned hosts over 60 Communities of Practice (Professional Forums)
- Over 200,000 members

Metrics over a CoP's Lifecycle

**Wenger, E., et. al. (2002). Cultivating Communities of Practice: A Guide to Managing Knowledge. Boston: Harvard Business School Press.*

Establishing the Basis for Measurement

Define

- Knowledge Assessment Determines need for a CoP: *Domain, Community and Practice*
- Establish CoP Objectives and connection to Organizational Objectives

Measure

- Identify benchmark communities
- Growth targets: membership, knowledge
- Activity targets: participation

Understanding and Sustaining the Community

Coalescing ➤ Maturing ➤ Stewardship ➤

Analyze

- Membership growth
- Activity
- Analyze root causes of behavior

Improve

- Align with Objectives
- Shape community behavior

Growth Measures

- Measures how the community has grown
- Member penetration

**What's the impact
on *Total* Potential
Knowledge Transfer?**

Analyze

Activity Measures

- Measures the amount of interaction among the members in the community
- An indicator of knowledge transfer –
does not assess whether learning occurs
- Examples:
 - Replies to discussions (online, external emails, phone calls)
 - Documents uploaded or downloaded
 - Emailed pages from the forum

**So How Do
Things Look?**

Analyze

Understanding Growth and Activity

**Indication of Potential
Knowledge Transfer for
*Each Member***

**So How Do
Things Look
Now?**

Analyze

Analyzing Member Participation

**Are our
discussions
vibrant?**

Replies to Discussion Ratio
(Answers to Questions Ratio)

Active Participation Rate

**Are we
meeting the
community's
needs?**

Active Participation Rate =

(Knowledge + Discussions + Replies) / Unique Visits

Analyze

Mapping Activity to Objectives

Warrant Officer Net Activity Map

Charter

... connect, share ideas and experiences... With this in mind, please participate; learning from the experience of others, while sharing your expertise and knowledge.

Objective

...express professional, credible, and mature thoughts, opinions, and recommendations in reaching solutions...

Are we in alignment with our organization?

Analyze

Improve

Mapping Activity to Objectives

S1 Net Activity Map

Are we alignment?

Objective

... to enable the secure **sharing of HR knowledge** ... by providing a mechanism for **top-down dissemination of knowledge** to the field, for individuals to keep each other current in the developments of a shared discipline through **horizontal communication**, and a means for the **institutional force to obtain feedback from the field** ...

Analyze

Improve

Using Combinations of Metrics to Complete the Story

NCO Net Activity Map

S1 Net Activity Map

NCO Net Answers to Questions

S1 Net Answers to Questions

Analyze

Improve

Community Behavior: Root Causes

Shaping Community Behavior

**How should
we tailor our
effort?**

Analyze

Improve

Control

Outcome Measures

- “Determine the impact of the KM project on the organization, help determine if the knowledge transfer processes are working to create a more effective environment... often the hardest measures to evaluate.”*
- Shows **impact on the organization** – the “So What”
- Ideally shows how organizational or individual efficiency and effectiveness are improved
- Often assessed through **proxy measures**:
 - Time, money or lives saved
 - Injuries prevented
 - Issues to action: changes to the way we do business

Estimating CoP Return on Investment

- Survey to ascertain member perceived value of the Community
 - Quantifiable terms: Time, Money, Lives, etc.
 - Rigorous survey method for:
 - Sampling strategy
 - Sampling size
 - Non-response
 - Bias
 - Data analysis
- Can be paired with a measure of respondent “confidence” to produce conservative results
- Pair quantitative results with supporting anecdotes

Improve

Control

Providing Context: Personalizing the Numbers

Lives, Dollars, Time Saved

“...searched and found a Ranger Handbook translated ...In finding this translation I didn't need to have it translated by an Interpreter **saving my detachment almost \$1,000.**”

“The S1-Net has saved countless hours for me as a 1SG. Having one source to find the information I need allows me to help Soldiers with their issues which has led to fewer problems and reduced stress within my unit. S-1 Net has helped me to be a better leader for my Soldiers.”

“I used the quick notification of the Army Combat Helmet recall and forwarded to my unit supply sergeant to notify Soldiers of my unit to check their helmets for the recalled stock numbers. No doubt that has saved lives.”

Improve

Control

Community Helps in SOP Development

Discussion posted on S3-XO Net on 26 Feb 08

Convoy SOP

Looking for a comprehensive tested tactical convoy SOP. I have all the CALL TTPs etc. looking for a unit developed convoy SOP in preparations for OIF. Did the MiTT thing....don't have the time to write my own.

MAJ
Aviation Intermediate Maintenance Company Commander
Fort Drum, NY

Action

- Four replies to the discussion on the forum
 - Directed to other products on the forum
 - One directing to existing products on SIPR
 - One requesting SIPR email to send classified SOP
- Member received several emails and telephone calls including. The community sent:
 - Three unit developed SOPs
 - Extracts from COIN TACSOPs
 - CLP SOP
 - Convoy Operations Training Reference Cards
 - CALL's Tactical Convoy Operations TTP Handbook

Output

Impact

- Member is developing a new Convoy SOP for his unit largely based on community input
- To date, member estimates it has saved him 12-15 hours of time in developing this handbook (approximately \$400-\$500 in labor costs)

Outcome

Improve

Control

Transforming the Community

**Has Domain, Community, and Practice remained relevant?
Are the Outcomes still supporting the Objectives?
How do we change our measures to address the changing CoP?**

References

- American Association for public Opinion Research. Response Rates – An Overview. Retrieved from AAPOR Research Website: http://www.aapor.org/Response_Rates_An_Overview.htm.
- Bartlett, J., Kotrick, J., & Higgins, C. (2001). Organizational Research: Determining Appropriate Sample Size in Survey Research. *Information Technology, Learning and Performance Journal*, Vol. 19., No. 1.
- Battle Command Knowledge System. (2008). Army Professional Forum Facilitation Guide, version 1.0. Retrieved from KMNet Website: <https://forums.bcks.army.mil/secure/CommunityBrowser.aspx?id=689255&lang=en-US>.
- Cianciolo, A., Heiden, C., & Prevou, M. (2006). Assessing Army Professional Forums - Metrics for Effectiveness and Impact. Arlington: US Army Research Institute for the Behavioral and Social Sciences.
- Department of the Navy Chief Information Officer. (2001). Metrics Guide for Knowledge Management Initiatives. Arlington: Department of the Navy.
- Dixon, N. M, Allen, N., Burgess, T., Kilner, P., & Schweitzer, S. (2005). Company Command: Unleashing the Power of the Army Profession. West Point: Center for the Advancement of Leader Development and Organizational Learning.
- Israel, G. (1992). Determining Sample Size. Retrieved from the University of Florida EDIS Website: <http://edis.ifas.ufl.edu>.
- Nelson, J. (2009). Analyzing Community of Practice Metrics to Enhance Organizational Effectiveness. Proceedings: Interservice/Industry Training, Simulation, and Education Conference (I/ITSEC) 2009.
- Nelson, J., Growney, J. (2010). Analysis of Metrics to Assess Organizational Impact and Shape Behavior in Communities of Practice. Proceedings: 77th MORS Symposium.
- Prevou, M. & Hilton, B. (2006) Cultivating a Community of Communities: Guiding Principles for an Enterprise Level Community of Practice Network
- Wenger, E., McDermott, R., & Snyder, W. M. (2002). Cultivating Communities of Practice: A Guide to Managing Knowledge. Boston: Harvard Business School Press.

Questions?

John Nelson, CKMP™,CKM™, CLSSBB

Project Manager

Dynamics Research Corporation

jnelson@drc.com

(913) 684-6820

Fusing Knowledge Management with Lean Six Sigma, Project Management, Business Process Management, with Change Management to create Total Knowledge Solutions