
Knowledge Management Section Newsletter no 11 January 2011 page 1

Dear KM Members,

All the best for the New Year!

The first month of 2011 seems like an
appropriate time to consider the past
and future of KM Section.

Over the past year, KM section has
made great progress such as:

- improving SC leadership with a
monthly KM Leaders Meeting;

- expanding SC membership and
increasing its diversity;

- updating the strategic plan;

- redesigning and rewriting the KM
Section brochure;

- and establishing new communication
channels over the Internet using
social network tools.

At 2010 Gothenburg conference, we
had a very successful KM progamme
with four international speakers and
over 300 attendees, as well as three
joint programmes with other IFLA
committees such as Information
Technology, Government Libraries, and
Continuing Professional Development.

A summary of Gothenburg activities, as
well as pictures, are included in this
newsletter. In addition, Shaked Spier
and Li-Ping Ku have written insightful
articles about their experiences as KM
newcomers.

Xuemao Wang
Chair, IFLA KM Standing Committee

 Inside this issue

knowledge
management
section

the voice of
global KM

Newsletter
no 11

January 2011

For any comments on the newsletter, please contact newsletter editor Christel Mahnke mahnke@jakarta.goethe.org

 From the Chair

From the Chair
page 1

Knowledge Management
Sessions: Gothenburg
Summary page 2

Librarians in Action:
Information Policy
and Human Rights
page 4

Gobal learning systems:
how they foster learning
and sharing of information
Gothenburg Summary

page 5

Web 2.0 User Behaviour
and Personalized
Knowledge Management
by Dr. Ku Liping page 6

KM Section: A
Newscomer‘s View
by Shaked Spier page 7

Knowledge
Management ,Made in
Germany‘ by Tom Becker
page 8

Puerto Rico: KM
Highlights in the Making
page 10

KM Conferences
page 10

mailto:mahnke@jakarta.goethe.org
mailto:mahnke@jakarta.goethe.org

Knowledge Management Section Newsletter no 11 January 2011 page 2

You will also find an summary of a
paper by Tom Becker, who unfortu-
nately could not come to Gothenburg.
He used the method of an ‚Intellectual
Capital Report’ to develop the
potential of Mannheim Public Library,
Germany.

Looking to the future, I foresee many
exciting developments in KM Section.
KM leaders are already planning ahead
for the 2011 conference in Puerto Rico
and beyond to Helsinki in 2012. You can
have a first look at page 10.

Also, several non-IFLA organizations
have conferences scheduled for spring
2010 - more details about these on
page 10.

As always, I invite you to find more
information about our section online at
www.ifla.org/km, on Twitter at #IFLA
KM, and on Facebook or LinkedIn
under

“IFLA KM: The Voice of Global KM.”

Yours, Xuemao Wang

Chair, IFLA KM Standing Committee

Gothenburg Harbour

Picture: Agnes Hadju Barat

 From the Chair

 Knowlegde Management Sessions: Gothenburg Summary

IFLA KM Section:
Voice of Global Knowledge
Management
Thursday, 12 August 2010

The WLIC conference motto for the
2010 Conference in Gothenburg,
Sweden was Open access to
knowledge - promoting sus-
tainable progress. This theme
highlights two core functions of KM:
Providing access to knowledge for all
stakeholders of an organization or
company, as wel l as preserving
knowledge to guarantee sustainability.

IFLA Knowledge Management (KM)
Section provides an international
platform for professional communi-
cation and understanding of the
significance of KM for libraries. It gives a
voice to KM on a global scale and
follows the developments in KM,
promoting its practical implementation
within the global library community.

Therefore we were very pleased with
the number of submissions for the KM
program for this year’s conference.
With 37 abstracts to choose from, the
Program Committee had a difficult task.
Our speakers addressed topics global
Knowledge Management perspectives in
the context of leadership, global
development, democratic elections,

digital medicine, intellectual capital, and
multidisciplinary collaboration.

The diversity and the magnitude of
presented topics illustrated the im-
portance and impact of knowledge
management in our current and future
profession.

The first lecture was presented by
Margareta Nelke from Sweden. She
and her career were introduced in the
last KM newsletter. Her lecture,
Knowledge Management and
Leadership focused the basic and
main skills of KM.

She sketched a great practice, and
showed the main stones of her topic.
She raised the core questions also: Can
knowledge be managed? Then she
demonstrated the possible situations,
answers and their relations in the
Windows of KM.

We know what we know
Provide access and facilitate
knowledge sharing
We know what we don’t know
Focused information research
We don’t know what we know
Information auditing and
knowledge mapping
Facilitate knowledge sharing
We don’t know
what we don’t know
Broad environmental scanning

She summarized the chances of leaders:
- Believe in what you do
- Motivate and inspire
- Acknowledge good efforts
- Demonstrate concrete benefits to
the organisation and people involved
- Collect and distribute good examples
- Network and seek alliances at all
levels

See the abstract of her paper
http://www.ifla.org/files/hq/papers/
ifla76/95-nelke-en.pdf

From right to left: Margareta Nelke,
Ann-Louise de Boer, Frances Lesser,
Theo Bothma, Richard Santos
Lallemann
Picture: Agnes Hadju Barat

http://www.ifla.org/km
http://www.ifla.org/km
http://www.ifla.org/files/hq/papers/ifla76/95-nelke-en.pdf
http://www.ifla.org/files/hq/papers/ifla76/95-nelke-en.pdf
http://www.ifla.org/files/hq/papers/ifla76/95-nelke-en.pdf
http://www.ifla.org/files/hq/papers/ifla76/95-nelke-en.pdf

S E Q U O I A - C L U B

Knowledge Management Section Newsletter no 11 January 2011 page 3

Richard Santos Lalleman from
Netherlands spoke about the Global
development aid through in-
tellectual engagement and
social media.

He looked for the answer why and how
there is a future for global development
aid by using social media technology; a
framework how organizations can best
implement a knowledge sharing initiative
based on social media technologies. At
the end he introduces the Focuss.Info
Initiative as a way how the ISS is
enhancing the access to knowledge in
the field of global development aid.

http://www.focuss.info/

He had a clear concept and his
presentation was very practice based
with theoretical background.

Among others he defined three rules
what promote new information sharing
and networking skills among peers in
the domain of global development aid:

Rule 1:
Move to network-based working and
learning environment
by introducing a new way of working
and designing organizations,

Rule 2:
Move from knowledge stocks to
knowledge flows by focussing on the
amplifiers of these flows,

Rule 3:
Enhance structural and cultural
knowledge by focussing on the
amplifiers of these kinds of knowledge.

See the abstract of his paper
http://www.ifla.org/files/hq/papers/
ifla76/95-lalleman-en.pdf

Frances Lesser in her lecture -
Managing knowledge resources
at International IDEA -
with Monika Ericson from Sweden
introduced the services of a concrete
globally active intergovernmental
organization, IDEA - International
Institute for Democracy and Electoral
Assistance, Stockholm, Sweden, that
supports sustainable democracy world-
wide. She flashed the vision, aims and
experiences of IDEA and pointed that
the knowledge is a strategic asset of her
institute.
We had images of the knowledge
resources include publications such as
handbooks, online databases and
knowledge sharing networks in IDEA.
She explained very sensitive that the
democracy cannot be imported or
exported.
However, it can be supported through
focussing on the ability of democratic
institutions to deliver a political system
marked by
- public participation and inclusion,
- representative and accountable

government,
- responsiveness to citizens’ needs and

aspirations,
- and the rule of law and equal rights for

all citizens.
IDEA has 25 Member States from all
over the world.

INTERNATIONAL IDEA

SUPPORTING
DEMOCRACY
WORLDWIDE
http://www.idea.int/

See the abstract of their paper
http://www.ifla.org/files/hq/papers/
ifla76/95-lesser-en.pdf

The last presentation was about
Multidisciplinary collaboration:
A necessity for curriculum
innovation by Ann-Louise de
Boer from South Africa. Her co-
authors were Pieter H du Toit and Theo
Bothma from also South Africa.
She reported about their researches
connected the teaching module on
Information Literacy at university level,
with a specific focus on curriculum
development and professional develop-
ment of academic staff in her spec-
tacular and well documented presen-
tation.
Their desired outcome was innovative
ideas to apply to whole brain learning in
every thing they do as a research team.

 The participants of research team were
from the different subject area. She
illustrated the processes, changes and
development in whole project in her
presentation. The learning material has
been developed as a lecturer’s ‘toolkit’
that aims at enhancing information
literacy skills across the curriculum and
instilling a culture of applied information
literacy within the learners.

She summarized the used KM toolkit
and methods:
- knowledge sharing
- creating a professional learning

community and
- constructing a theoretical framework.

See the abstract of their paper
http://www.ifla.org/fi les/hq/papers/
ifla76/95-toit-en.pdf

 Knowlegde Management Sessions: Gothenburg Summary

http://www.ifla.org/files/hq/papers/ifla76/95-lalleman-en.pdf
http://www.ifla.org/files/hq/papers/ifla76/95-lalleman-en.pdf
http://www.ifla.org/files/hq/papers/ifla76/95-lalleman-en.pdf
http://www.ifla.org/files/hq/papers/ifla76/95-lalleman-en.pdf
http://www.idea.int
http://www.idea.int
http://www.ifla.org/files/hq/papers/ifla76/95-lesser-en.pdf
http://www.ifla.org/files/hq/papers/ifla76/95-lesser-en.pdf
http://www.ifla.org/files/hq/papers/ifla76/95-lesser-en.pdf
http://www.ifla.org/files/hq/papers/ifla76/95-lesser-en.pdf
http://www.ifla.org/files/hq/papers/ifla76/95-toit-en.pdf
http://www.ifla.org/files/hq/papers/ifla76/95-toit-en.pdf
http://www.ifla.org/files/hq/papers/ifla76/95-toit-en.pdf
http://www.ifla.org/files/hq/papers/ifla76/95-toit-en.pdf

	
Knowledge Management Section Newsletter no 11 January 2011 page 4

 Knowlegde Management Sessions: Gothenburg Summary

The KM Open Session on the topic
Voice of Global KM was attended by
over 370 participants. The four
speakers who presented were well
received. During the session, theoretical
frameworks and case studies for
knowledge advocacy through libraries
and globally active NGO’s, intergovern-
mental organizations, global companies
were discussed.

All four papers were available on the
conference web site in advance along
with two more papers whose presen-
ters could not come to the conference.

For the paper of Tom Becker about the
‚Intellectual Capital Report’ for Mann-
heim Public Library, see page 8 of this
newsletter.

Gothenburg Summary by
Agnes Hadju Barat, KM Section
Program Chair 2009/2010
Picture: Christel Mahnke

Following Summary by Stuart Basefsky,
KM Section Picture: Christel Mahnke

The KM Section was a cosponsor of the
successful program attended by more
than 80 participants.

Program and presentations:
http://www.if la.org/en/conference-
sessions/4677

Ayodeji Fadugba, United Nations
International Criminal Tribunal for
Rwanda, presented “Sustaining the
Legacy of the International
Criminal Tribunal for Rwanda.”

The presentation addressed the use of
archives generated from the judicial
proceedings and the evidentiary
database. Given the uniqueness of the
collection, the speaker examined the
issues related to ownership, protecting
the interests of the affected societies,
post-tribunal access rights, the types of
information within the archives, the legal
and moral obligations of the courts with
respect to confidentiality, and the
security of victims and witnesses. This is
a work in progress.

The challenges associated with a court
that is soon to close and whose
information must be retained for
numerous stakeholders and as well as
for future generations is no small task.

Official website of the International
Criminal Tribunal for Rwanda
http://www.unictr.org/

Another participant was
Reggie Raju (JS Gericke Library,
University of Stellenbosch, South Africa)
who talked about
“The Road to Unity and Social
Justice: Gathering, Accessing
and Preserving Truth and
Reconciliation Commission
(TRC) records.” Raju discussed
issues relating to access to information
using the principles of social justice. In
synthesis, the South African TRC has
generated large quantities of documents
and the speaker examined the way of
making this material accessible to the
citizens of the country.

Official website of the Truth and
Reconciliation Commission
http://www.justice.gov.za/trc/

The last participant was
Jerry Mansfield (Congressional Re-
search Service, Library of Congress,
Washington DC, USA) who spoke
about
“The US 9/11 Commission
Records: History, Collection
Access, and Issues.”
The speaker talked about the work of
the entity and how they process,
preserve and offer public access to their
archives.

Official website
http://www.archives.gov/legislative/
research/9-11/

Librarians in
Action:

Information
Policy and

Human Rights

http://www.ifla.org/en/conference-sessions/4677
http://www.ifla.org/en/conference-sessions/4677
http://www.ifla.org/en/conference-sessions/4677
http://www.ifla.org/en/conference-sessions/4677
http://www.archives.gov/legislative/research/9-11/
http://www.archives.gov/legislative/research/9-11/
http://www.archives.gov/legislative/research/9-11/
http://www.archives.gov/legislative/research/9-11/

Knowledge Management Section Newsletter no 11 January 2011 page 5

Global learning systems:
how they foster learning

and sharing of information
Gothenburg Summary

Question: How to draw an audience
of 250 people 8.30 am at the very last
conference day? Answer: Set up an
event called ‘Libraries and the
Semantic Web’, and invite Richard
Wallis at first speaker. He describes
himself as ‘Technology Evangelist’, and
his passionate speech took the
audience to a trip through the world
of linked data in 194 slides. http://
www.slideshare.net/rjw/semantic-web-
libraries-ifla-2010

Here is his blogpost about the event:
“What interests 250+ librarians at
8:30 on a Sunday morning” http://
blogs.tal is.com/panlibus/archives/
author/richard-wallis

Richard Wallis Picture from his blog
http://librarygang.talis.com/richard-
wallis/

The following presentations went
more into (technical) detail. The
Europeana , one of the most ambitious
digital library projects, was presented
by speakers from four European
countries and the U.S.: a really
international approach.

Patrick Danowski

Picture: Christel Mahnke

Patrick Danowski from Switzerland
appealed to the audience to blow up
the silos of information, and let the
(bibliographic) data become part of
the linked data already available.

The following speaker, Bernard Vatant
from France, pointed out the critical
role of vocabularies in the long
overdue synergy between the Web and
Library heritage.

At the end of the morning, one more
success s tor y was presented :
CONTENTUS, an EU funded project
to find solutions for the challenges of
integrating heterogeneous data
sources. The project aims to develop
innovative semantic search approaches
for libraries and multimedia archives.

Have a look at the contentus website

http://theseus-programm.de/en-us/
t he seus - app l i c a t i on - s cena r io s /
contentus/default.aspx

The session was organized by
Information Technology, Cataloguing,
Classification and Indexing with
Knowledge Management Section.

The papers are available at http://
www.ifla.org/en/conferences-session-
day/2010-08-15 (Session 149).

The well attended session was co-
sponsored by the following sections:
Knowledge Management, Continuing
Professional Development and Work-
place Learning with Information
Technology. Global learning systems
and local applications were presented
in good examples and lessons learned.
Presenters came from South Africa,
Zimbabwe, USA, The Philippines, Indai,
China and Canada.

Papers and abstracts (Session 107)

http://www.ifla.org/en/conferences-
session-day/2010-08-13

Jane Dysart, KM Section, Co-organizer
of the session

Picture: Agnes Hadju Barat

 Knowlegde Management Sessions: Gothenburg Summary

Global learning systems:
how they foster learning

and sharing of information
Gothenburg Summary

Libraries
and the Semantic Web
Gothenburg Summary

http://www.slideshare.net/rjw/semantic-web-libraries-ifla-2010
http://www.slideshare.net/rjw/semantic-web-libraries-ifla-2010
http://www.slideshare.net/rjw/semantic-web-libraries-ifla-2010
http://www.slideshare.net/rjw/semantic-web-libraries-ifla-2010
http://www.slideshare.net/rjw/semantic-web-libraries-ifla-2010
http://www.slideshare.net/rjw/semantic-web-libraries-ifla-2010
http://blogs.talis.com/panlibus/archives/author/richard-wallis
http://blogs.talis.com/panlibus/archives/author/richard-wallis
http://blogs.talis.com/panlibus/archives/author/richard-wallis
http://blogs.talis.com/panlibus/archives/author/richard-wallis
http://blogs.talis.com/panlibus/archives/author/richard-wallis
http://blogs.talis.com/panlibus/archives/author/richard-wallis
http://librarygang.talis.com/richard-wallis/
http://librarygang.talis.com/richard-wallis/
http://librarygang.talis.com/richard-wallis/
http://librarygang.talis.com/richard-wallis/
http://www.ifla.org/en/conferences-session-day/2010-08-15
http://www.ifla.org/en/conferences-session-day/2010-08-15
http://www.ifla.org/en/conferences-session-day/2010-08-15
http://www.ifla.org/en/conferences-session-day/2010-08-15
http://www.ifla.org/en/conferences-session-day/2010-08-15
http://www.ifla.org/en/conferences-session-day/2010-08-15
http://www.ifla.org/en/conferences-session-day/2010-08-13
http://www.ifla.org/en/conferences-session-day/2010-08-13
http://www.ifla.org/en/conferences-session-day/2010-08-13
http://www.ifla.org/en/conferences-session-day/2010-08-13

Knowledge Management Section Newsletter no 11 Januar 2011 page 6	

It is a pleasure to meet you all. My
name is Li-Ping Ku. I’m working for
the department of library and
information science at National
Taiwan University.

It was my first time to join the
Knowledge management section of
IFLA 2010 in Gothenburg City. My
impression of the KM activities is
that the members of this section are
very vigor and warm-hearted, I was
delighted to see you at IFLA
Conference.

We have discussed many issues in
this section meeting at WLIC
Gothenburg. One thing what I very
interest in is the Web2.0 and
knowledge management. I would like
to re-organize my opinions as below.

Microsoft or Newly knowledge
industrializing companies such as
Google, Facebook and Twitter have
been strengthening knowledge
management competitiveness in
recent years.

As their commercializing expands, it
will affect our library and infor-
mation service in many respects.
In this context, I would like present
some opinions for this section.

First, the products from Google are
very competitive, because user can easy
to search news, webpage, pictures, video
and scholar articles, and also can
manage their searched information, to
translate them, to arrange calendar and
to publish their idea on Weblog and so
on. The Libraries services have to
compete but also to cooperate with
such super big network service
supporter.

Secondly, the traditional library service
is based on a workflow such as
Procurement, Classification, Cataloging
and Shelves (or Links), and make a

library user course for our reader to
use them, but the information seeking
behavior of Web2.0 user who often use
search engine, Blog, email and social
network services are different with
traditional user.

Therefore,

- how to let users come back to the
library,

- how to assist them be more efficient
to search, to filter and to access useful
information, and

- how to help them develop the
P e r s o n a l i z e d K n o w l e d g e
Management (PKM), are very
important for library practice and also
as hot topics in the field of library and
information science.

Also, we have to develop the new
library service and knowledge service
more as Google will become more
competitive in the knowledge industry. I
believe that library can bring more job
opportunities in knowledge society. The
way could be “Glocalization”, one hand
we admit the benefit of Google,
Facebook, Twitter and the other global
online service supporter; on the other
hand, we develop our PKM for our local
users.

Besides, my job is to develop new small
computer software for knowledge
discovery of database (KDD), focus on
the Scientometric and Patentmetric
(article computing and patent analysis),
it is very relevant to knowledge
management, and I enjoy the job very
much, because software developing is
very creative and imaginative work.

Therefore if anyone is interested in
(applied) computer science, please let
me know. We can spend hours talking
about the KDD in the field of and
library and information science.

Thanks for this opportunity, let me
participate this big family!

Dr. Ku Liping

Dep. LIS, National Taiwan University

Email: kuliping@ntu.edu.tw

MSN: kuliping@hotmail.com

Web2.0 User Behavior and Personalized Knowledge

mailto:kuliping@ntu.edu.tw
mailto:kuliping@ntu.edu.tw
mailto:kuliping@hotmail.com
mailto:kuliping@hotmail.com

Knowledge Management Section Newsletter no 11 January 2011 page 7

The KM Section Standing Committee
meeting was my first experience on the
IFLA convention. An interesting way to
take my first step into IFLA.

My connection to the KM Section was
made as I came together with Christel
Mahnke, a standing committee member
and the section’s newsletter editor
through the “Adopt a Student!”
program. Our shared interest in KM and
an exchange of quite different practical
experiences in the field (mine at the IAF
and Christel Mahnke’s at Goethe-
Institut) helped set a solid ground for
my landing in IFLA.

After all, a convention of that scale can
be somewhat overwhelming for a first
timer without some orientation help.

On the standing committee meeting
agenda we have had:

- The surprisingly limited budget, which
the section has been granted, took us a
short time to discuss.

- The section plans for the following
conventions in Puerto Rico and Helsinki
with an interesting emphasis on KM in
those regions and an important remark
about the language barriers, which are
expected to be encountered.

And one superordinate question:

what content do we actually want?

How do we want to discuss KM?

The same question played a major role
within the next agenda item – the KM
resource center on the KM Section
website. An interesting and, to my
opinion, important for the section’s
identity initiative.

Should it be an always up-to-date
information / knowledge resource?

Or maybe a reference database?

To whom should the database refer?
Commercial and/or non-commercial
organizations? Associations? KM service
suppliers?

Should the content be more theo-
retical or case-study oriented? Which
one, if at all, can supply a good starting
point for users who want to learn about
KM? Who will our users be?

It seems that the questions that rose in
the discussion of each agenda reflect
the 7-year-old section’s ongoing process
of self definition with two large frames:
IFLA and the KM professional field. A
process which goes hand in hand not
just with the development of KM itself, a
field which is applicable in so many ways
and contexts, that it is almost
impossible to get it all in one definition,
but also with an ongoing debate within
the information community on its role
in KM, which goes far beyond libraries.

The section’s ambition to be ‘the voice
of global KM’ makes it all somewhat
harder, due to the fact that information

and knowledge takes so many forms
that vary drastically between countries,
cultures, languages and social struc-
tures, which makes an overview on its
management on a global scale a real
challenge.

However, the ambition and dynamics I
encountered in the first and second
standing committee meeting, the
different sessions and the joint dinner,
seemed to put the section on the
golden road.

Article by Shaked Spier, LIS student at
Humboldt University, Berlin

See his blog

http://drawer20.wordpress.com

Shaked Spier and Christel Mahnke

Picture: Christel Mahnke

 KM Section: A Newcomer‘s View

KM Section dinner at Gothenburg

	

 	

 	

 	

 	

 	

 	

 	

 Meet the KM Section at www.ifla.org/km

S E Q U O I A - C L U B

Knowledge Management Section Newsletter no 11 January 2011 page 8

Knowledge Management promotes
activities and processes of knowledge
exchange and knowledge identi-
fication, aiming for a better creation
and a more effective use of personal
and collective knowledge resources.
In general, the use of Knowledge
Management in German libraries is
widespread.
Beside companies, nowadays also
municipalities and regions more and
more establish analytical instruments in
order to describe, measure and extend
their Intellectual Capital.

The Mannheim Public Library case
study transfers such a new approach to
describe systemic knowledge manage-
ment by the method of
Intellectual Capital Statement
– Made in Germany.
Systemic knowledge management is
focused on the structure of the
libraries’ environment (city and
community as a system), the role of
the library as stakeholder in the
system, and the citizens in their role as
individual customer and political client
of the library.
The ‘Intellectual Capital Statement –
Made in Germany’ is an instrument for
the systematic and structured presen-
tat ion and development of an
institutions intellectual capital, founded
by the Federal Ministry of Economics
and Technology and Fraunhofer IPI.
It points out the correlations between
organizational goals, business pro-
cesses, intellectual capital and the
business success within a library. In
Germany, it is developed as a strategic
tool for companies and organizations
by initiative of the government.

Therefore, the Intellectual Capital
Statement describes immaterial assets
such as:
Human capital:
knowledge, competencies, motivation
and potential of the library staff
Structural capital:
how well is the library situated to play
a role in her city and community?
Relational capital:
networking with partner organizations
and internal relations

The process allows a new approach to
strengths and weaknesses, potentials
and challenges not as isolated items,
but interdependent factors, which are
linked within a software-tool easily to
handle.
Starting point for the library is the
‘visionary profile’ of the City of
Mannheim.

For the library, the ‘openness for
education, talent and creativity’ is the
most important field. Management and
knowledge strategies were developed
accordingly:
- Support lifelong learning for the
customers, and for the librarians
- Welcome diversity of customers and
encouraging diversity of staff, to foster
creativity and talent
- Engage in cultural activities and

events with partners in the city

In regard to these goals, the relevant
business processes are specified, plus a
strategy for branding the library.

Success factors are defined:
Human success factors:
- Staff qualification
- Staff experience and the potential for
innovation
- Leadership skills
- Social competencies, customer
orientation
- Staff motivation

Structural success factors:
- Leadership rules, instruments and
structure
- Organizational culture, atmosphere at
the workplace, transparency
- Fostering of cooperation, knowledge
sharing and workplace learning
- Technical Knowledge Management (IT
hardware and software, technical
support)
- Continuing innovation and improve-

ment of services and internal
business processes

Relational success factors:
- Customer relations
- Networking with partners (e.g.
schools, cultural institutions, library
associations)
- Public relations, public image of the
library
- Relations with administration,
political circles, decision makers,
sponsors

 Knowledge Management ‚Made in Germany‘:

 The Intellectual Capital Statement of Mannheim Central Library

By Tom Becker,
Mannheim Central Library Manager
& Christel Mahnke, Jakarta

The author Tom Becker, M.A. was
Head of Mannheim Central Library
2009-2010.
Since October 2010, he lectures at
several LIS-faculties.
In March 2011 he starts his new job
at Cologne University for Applied
Science as Professor für
Medienmanagement und
Medienvermittlung in Bibliotheken
(Professor for Media Management
and Media Literacy).
Meanwhile he works on his PhD
in Library Science, analyzing
‘Knowledge Management at Public
Libraries’.
Contact
tom.becker@leihverkehr.de

mailto:tom.becker@leihverkehr.de
mailto:tom.becker@leihverkehr.de

S E Q U O I A - C L U B

Knowledge Management Section Newsletter no 11 January 2011 page 9	

These success factors are closely
examined one by one. It is an ongoing
project, and the process of reflection
itself is as important as the results.
The ‘Intellectual Capital Statement –
Made in Germany’ draws attention to
the interdependent system of require-
ments and results, and makes it easier
to find solutions.
Knowledge management techniques and
knowledge sharing tools can be applied
accordingly.
For example, social competencies and
customer orientation are improved by

‘tandem-training’. Staff members are
doing ‘internships’ in other branch
libraries or in bookshops, to share and
improve their sk i l l s . Workplace
descriptions are adapted to the identi-
fied success factors
Along with the project, the Intellectual
Capital of the Public Library increases in
a systematic and measurable way.

This, in turn, improves the self-esteem
of the librarians and the image of the
library as a relevant Knowledge
Manager of the Community.

The article is an abriged version of the
paper accepted for KM Session at
Gothenburg WLIC 2010.
Unfortunately, Tom Becker could not
come to Gotheburg. The full paper is
availabe here

http://www.ifla.org/files/hq/papers/
ifla76/95-becker-de.pdf

(In German, with English abstract)

 The city of Mannheim and its library

Mannheim in 1900

Trying something new, exceeding the
limits: This is especially true for
Mannheim. Architecture is an essential
part of the history, culture and
lifeworld of the city on the river
Neckar. Mannheim does not only
continuously extend and improve its
living space by committed building
projects, but already set standards in
the past for a demanding life of a
modern urban community.

The chessboard city

Ever since the hour of its birth, the
chessboard-like shape of the City of
Squares represents its thinkers and
creative minds.

Mannheim in 1630

In 1607 the Palatinate elector Frederick
IV had it built according to what was
then thought to be an ideal city. Since
then, Mannheim has stood out against
the rest of the region like an island, is
enthroned gracefully between the rivers
Rhine and Neckar and, as viewed from
above, reminds the visitor of Manhattan
which is approximately the same age.
Latest standards make the city a didactic
play of strategic planning.

City Library
About 800,000 people per year make
use of the wide range of services in
the area of education, culture and
recreation.
The city library team provides access
to and offers consulting services in
e d u c a t i o n , i n f o r m a t i o n a n d
knowledge. Special emphasis is
devoted to the active promotion of
reading and language for children and
young people.

The city library is working together
with numerous partners ranging from
kindergartens over schools to
cultural institutions and companies.

In addition to the core services, the
city library offers more than 600
events and about 600 guided tours
reaching 24,000 people by these
activities alone.

Knowledge Management Section Newsletter no 11 January 2011 page 10

 KM Conferences
3rd European Conference
on Intellectual Capital
University of Nicosia, Nicosia,
Cyprus 18-19 April 2011

This conference provides a platform
for presenting different academic and
professional approaches and dis-
cussions on recent developments and
the outlook for the future in the field
of intellectual capital management and
its related performance measure-ment
not only in Europe but around the
world.
Keynote speech by Dr John Girard:
Social Knowledge: Are we ready for the
future?

www.academic-conferences.org/ecic/
ecic2011/ecic11-home.htm

Knowledge Audit &
Knowledge Diagnostics
Workshop
Singapore March 24-25

This two day programme is focused
on helping participants to diagnose the
opportunities for knowledge and
information management interventions
to support the operational work of an
organisation.

The workshop is part of our three-
workshop "KM Implementation" series
covering three core areas of KM
diagnostics, KM strategy development,
and taxonomy work. A secure online
blog is available to provide coaching
and feedback to participants for at
least one month after the workshop.

http://store.straitsknowledge.com/
prod.aspx?id=28

KM Middle East 2011
UAE Abu Dhabi March 15-15

BUILDING ON SUCCESS: The UAE
Knowledge Management Forum 2010
was a tremendous success and many
participants asked for this to become
an annual event. Building on the
success of the UAE KM Forum, KM
Middle East promises to be an
excellent opportunity for leaders to
share knowledge and collaborate.

Including presentations and work-
shops by Dr. John Girard, Ron Yong,
David Gurteen and Luke Naismith

www.kmmidleeast.com/en/

The members of the Program Develop-
ment Committee for Puerto Rico:
Stuart Basefsky (program chair), Agnes
Hajdu Barat, Olga Lavrik, Leda Bultrini,
and Fay Austin have not had an
opportunity to meet since IFLA
Gothenburg.

However, discussions in Gothenburg
lead us to the following preliminary
thinking (subject to change):

The program in Puerto Rico is likely to
consist of presentations that provide a
panorama of Success Stories –
applying KM case studies from
libraries, information centers, etc.
(The actual title of the program is yet
to be determined).

Much has been written about KM
theoretically, but are there factual
examples of successful implementation,
particularly in libraries? What lessons
are derived from these case studies?

Under consideration are examples
from different types of libraries –
public, academic, special, and more. The
committee will be seeking presenters.

It may be necessary to limit the
presentations to the Americas as a
region in order to attract attendance in
Puerto Rico. English, Spanish, Portugese
and French speakers may be sought.
The committee will be discussing
whether this regional perspective is
too restrictive or not. Perhaps the best
success stories from around the globe

should be considered. When the
committee gets an opportunity to
discuss further these issues, the actual
program will be clarified.

Clearly, this program will be consistent
with the theme of the Puerto Rico
meeting:

Libraries beyond libraries:
Integration, Innovation and
Information for all

 Puerto Rico: KM Highlights in the Making

http://www.academic-conferences.org/ecic/ecic2011/ecic11-home.htm
http://www.academic-conferences.org/ecic/ecic2011/ecic11-home.htm
http://www.academic-conferences.org/ecic/ecic2011/ecic11-home.htm
http://www.academic-conferences.org/ecic/ecic2011/ecic11-home.htm
http://store.straitsknowledge.com/prod.aspx?id=28
http://store.straitsknowledge.com/prod.aspx?id=28
http://store.straitsknowledge.com/prod.aspx?id=28
http://store.straitsknowledge.com/prod.aspx?id=28
http://www.kmmidleeast.com/en/
http://www.kmmidleeast.com/en/

