

ORGANIZATIONAL KNOWLEDGE SHARING CERTIFICATE PROGRAMS

Improving
Effectiveness and
Service Delivery

Bangkok:

*OKS Strategy Course
April 24th - 28th, 2017*

*OKS Technical Course
June 5th - 9th, 2017*

THE WORLD BANK

okscertificates.org

The World Bank in partnership with the Institute for Knowledge and Innovation South East Asia is offering two Organizational Knowledge Sharing (OKS) Courses. The OKS Strategy Courses targets decision makers, senior managers and chief knowledge and learning officers with a mandate to make their organizations more knowledge effective and who need to turn strategic vision into projects that are ready to implement and generate excitement with staff. The OKS Technical Courses additionally will speak to knowledge managers and more technical staff that are tasked with implementation of knowledge and learning projects inside the organization or together with partners and will equip them with a range of tools and approaches for successful implementation.

ORGANIZATIONAL GOALS FOR KNOWLEDGE SHARING

While goals for knowledge sharing may vary from institution to institution, they can typically be grouped into three categories, (i) Improve operational effectiveness, (ii) Increase sustainability of the institution's operations, and (iii) replicate and scale up solutions.

Improve operational effectiveness

- Development of a knowledge sharing culture based on clear incentives and supported by an adequate budget
- More systematic sharing of good practices between staff and departments
- Increased collaboration between teams facilitated by intra-organizational knowledge sharing
- More informed and evidence/experience based decision making at all levels
- Just-in-time access to knowledge
- Improved self-monitoring

Increase sustainability of the organization's operations

- More systematic documentation of what works, when and how
- Increased institutional memory and mitigation of brain drain due to staff turnover
- Improved knowledge of new staff

Replicate and scale up solutions

- Lessons learned systematically captured and shared to accelerate development processes
- More results-focused preparation, implementation and follow-up of knowledge exchanges
- Measurable indicators are defined together with the client

A SYSTEMATIC APPROACH TO STRENGTHENING ORGANIZATIONAL KNOWLEDGE SHARING

In order to holistically address the multi-faceted dimensions of organizational knowledge sharing, the World Bank has developed a framework built on 2 pillars: (1) strengthening the enabling environment for knowledge sharing to thrive, and (2) strengthening technical cross-cutting skills to allow for high-quality knowledge sharing and learning.

These two pillars serve as the structure of the two Organizational Knowledge Sharing Courses.

To learn how the World Bank has helped organizations all over the world overcome these OKS challenges and more, visit

www.worldbank.org/knowledgesharing

Organizational Knowledge Sharing (OKS) Courses

	OKS Strategy Course	OKS Technical Course
What?	Addresses critical enabling factors such as leadership support, developing an organizational culture for knowledge sharing and collaboration, policies and practices that outline values and provide guidelines, governance mechanisms that foster optimal use of knowledge at all levels within the organization, technology tools and platforms that support operational processes through smart use of knowledge, budget development and strategic partnerships	Develop technical skills such as systematic identification of innovations and lessons learned that merit scale-up and replication, consistent documentation of experiences and their validation, translation of knowledge into learning products and activities, replication-oriented knowledge sharing approaches and instruments and measuring success
Why?	Strengthening the enabling environment for knowledge sharing to thrive in your organization	Strengthening technical cross-cutting skills to allow for high-quality knowledge capturing, sharing, and learning
How?	5 days of highly interactive and participatory work	5 days of highly interactive and hands-on work
For who?	Executives and Decisions Makers of Public and Private Organizations	Knowledge Champions and Change Agents of Public and Private Organizations
Outputs	<ul style="list-style-type: none"> • A self-assessment; • A visioning and planning exercise • A draft plan and practical approaches to leading KS change processes in your organization 	<ul style="list-style-type: none"> • Creation of tools, systems and processes for systematic documentation and for effective knowledge sharing. • Testing of the newly acquired skills and tools in selected knowledge sharing pilots, with iteration and further scale-up.
Where?	This course will be offered in Bangkok, Thailand by the Institute for Knowledge and Innovation Southeast Asia (Bangkok University) in collaboration with the World Bank	This course will be offered in Bangkok, Thailand by the Institute for Knowledge and Innovation Southeast Asia (Bangkok University) in collaboration with the World Bank
When?	April 24th-28th, 2017	June 5th - 9th, 2017
Price	Public Sector Officials \$1,000 U.S.D. (Discount Rate) Others \$1,500 U.S.D.	Public Sector Officials \$1,000 U.S.D. (Discount Rate) Others \$1,500 U.S.D.

When possible and relevant, participants are encouraged to attend both courses to gain all the necessary knowledge and skills to properly implement OKS in their organization. Our approach is based on a range of tools that have been tested and continuously refined with organizations across sectors and countries throughout the world.

After successful completion of each course, participants will obtain one Organizational Knowledge Sharing Certificate delivered conjointly by the World Bank and the IKI-SEA (Bangkok University), namely the OKS Strategy Certificate and/or the OKS Technical Certificate.
Seating is limited to 25 participants per course.

Facilitators

STEFFEN SOULEJMAN JANUS

Steffen has over 20 years of practical experience in knowledge sharing, organizational change management and learning design. He manages the Knowledge Sharing work program in the World Bank vice presidency for Equitable Growth, Finance and Institutions. He has conceived the World Bank's portfolio of organizational knowledge sharing offerings to country institutions. As a seasoned facilitator for organizational change management processes he supports public sector institutions and senior management teams across the world. He was program manager for the South-South Facility multi-donor trust fund and headed the World Bank Institute's team responsible for e-learning, learning design, and pedagogy. Steffen co-initiated the African Platform for Development Effectiveness (APDev) and is a board member of the Global Development Learning Network (GDLN). He holds an MBA from Columbia University, NY and is the author of the handbook on "Becoming a Knowledge Sharing Organization".

BRUNO LAPORTE

Is the President and CEO of Leadership, Knowledge, Learning, LLC. This company offers a unique combination of leadership development, knowledge management, and learning solutions, to address the complex challenges clients face. It focuses on accelerating institutional reforms and organizational change through collective action. He has extensive experience, across the globe, in policy development, project implementation, and capacity development. A former Director of the World Bank, he has a track record in managing large development programs and projects, as well as implementing change management initiatives. He designed and implemented new capacity development approaches, combining knowledge and learning with collaborative governance, and innovative solutions. He also launched the e-Institute, a virtual learning classroom providing convenient, easy, and reliable access to cutting edge knowledge and communities of practice

VINCENT RIBIRE

Vincent is an enthusiastic and creative International professor, speaker and consultant with a passion for helping organizations solving their organizational knowledge and innovation management issues. Founder of the Institute for Knowledge and Innovation Southeast Asia (IKI-SEA) at Bangkok University, of the Asian Symposium of Creativity and Innovation Management (ASCIM), of the KM Global Network and of the Creative Mornings chapter of Bangkok, as well as various innovative academic programs, he has a strong entrepreneurial spirit and he enjoys sharing his knowledge and experiences. Vincent delivers keynote speeches and workshops at various International Professional and Academic conferences and he is the Author of more than 60 publications.

ROBIN VAN KIPPERSLUIJ

Robin has 20 years of experience in international development, organizational knowledge and learning. In his current capacity as a Senior Knowledge and Learning Officer at the World Bank, Robin designs and leads client engagements with critical behavior change and knowledge dimensions. Prior to the World Bank, Robin was Chief Knowledge Management at UNICEF, where he strengthened research and knowledge functions globally. For SNV Netherlands Development Organization he served as a senior manager and Deputy Director for Lao PDR. Earlier in his career, Robin worked on e-learning and on-line banking in the private sector. Robin holds an educational background in Public Administration (Erasmus University), International Development Studies (UNDP Development Academy) and is a Certified Partnership Broker (ODI/IBLF).

