

በአዲስ አበባ ከተማ የፕብሊክ ሰርቪስ እና ሰው
ሃብት ልማት ቢሮ የዕውቀት ስራ አመራር
/Knowledge Management ስልጠና

ውድ የእለቱ ሰልጣኞች እንኳን
ደህና መጣችሁ

የምንከተላቸው ደንቦች(Norms)

1. ሰዓት ማክበር አነቃቂ ቡድን/
Energizer Team
2. ንቁ ተሳትፎ ማድረግ
3. የሌሎችን ሀሳብ ማክበር
4. በስልጠናው ርዕሰ ጉዳይ ላይ ማተኮር
5. ሞባይልዎን ድምጽ-አልባ ማድረግ (መዝጋት)
6. ወጣ ገባ ማለት አለማብዛት
7. ለቡድን ስራ እራስን ማዘጋጀት

ስሜ: ተመስገን ኑርልኝ ገላው እባላለሁ

Mobile: 092453331//0979067725

Email: Temesgen2593@gmail.com

Telegram: <https://t.me/+ZWkMynh6DIhhZDY0>

❖ ከዚህ ስልጠና ምን ትጠብቃላችሁ?

❖ እውቀት/Knowledge በእናተ አገላለፅ ምን ማለት ነው?

❖ information, and skills acquired through experience or education; the theoretical or practical understanding of a subject.

❖ ስራ እና አመራር/Management ማለትስ ምን ማለት ነው?

❖ Management is a process of planning, decision making, organizing, leading, motivation and controlling the human resources, financial, physical, and information resources of an organization to reach its goals efficiently and effectively.

የዕውቀት ስራ አመራር/Knowledge Management

የዚህ ስልጠና ዋና አላማ

- ❖ የዚህ ስልጠና ዋና ዓላማ በከተማ አስተዳደሩ የሚገኙ ተቋማት ያላቸውንና የሌላቸውን እውቀት በመለየት፣ በመፍጠር፣ ያለውን ዕውቀት በማሻሻልና መልሶ በመጠቀም የሰው ሀብት እውቀት በተደራጀ መልኩ በአግባቡ ስራ ላይ እንዲያውሉ የሚያስችላቸውን የእውቀት ስራ አመራር ስርዓትን እንዲዘረጉ ማስቻል ነው።
- ❖ ለዚህም አጋዥ እንዲሆን መረጃዎችን በሶፍት እና በሀርድ ኮፒ አደረራጁቶ መያዝ ተገቢ ይሆናል። Knowledge data stored by google “vacape data”

የሰልጠናው ዝርዝር ዓላማዎች

- ❖ ተቋማት እውቀትን በአግባቡ ለመምራትና ለማስተዳደር የሚያስችላቸውን እውቀትና ግንዛቤ ለማስጨበጥ፤
- ❖ ተቋማት ያላቸውን እውቀት በመለየት፣ **በማደራጀት** እና **በመተንተን** በአግባቡ ጥቅም ላይ እንዲውል ለማድረግ፤
- ❖ የእውቀት ስራ አመራር በተቋማት ተግባራዊ እንዲሆን ለማድረግ፤
- ❖ በከተማ አስተዳደሩ የዕውቅና ስራ አመራር ማዕከል ለማቋቋም የሚያስችል መሠረት ለመጣል፤

ከሰልጠናው የሚጠበቁ ውጤቶች

- ❖ በተቋማት የእውቀት አስተዳደር ስርዓት በመዘርጋት ተግባራዊ ይደረጋል፤
- ❖ በተቋማት ዕውቀት የመፈለግ ባህል መዳበርና ተቋማዊ መማማር ይጎለብታል፤
- ❖ እውቀትን የመለየት፣ የማከማቸት፣ መልሶ የመጠቀምና የማካፈል ልምድ ይዳብራል፤
- ❖ ተቋማት አዳዲስ ፈጠራዎችን በመጠቀም የአሰራር ስርአታቸውን በማሻሻል ተወዳዳሪና ውጤታማ እንዲሆኑ ያደርጋል፤

የዕውቀት ስራ አመራር...

❖ የዕውቀት ስራ አመራርን በአራት ክፍሎች ልናየው ፈልገናል:-

- I. በክፍል አንድ አጠቃላይ ስለ እውቀት ስራ አመራር መግቢያ እናዎራለን፤
- II. በክፍል ሁለት የዕውቀት ስራ አመራር ታሪካዊ ዳራ፣ ምንነት፣ አስፈላጊነት የመሳሰሉትን እናያለን፤
- III. በክፍል ሶስት የትግበራ ስልትና የአፈጻጸም አቅጣጫ እናያለን፤
- IV. በክፍል አራት ደግሞ የትግበራ ደረጃ መለኪያ መስፈርቶች እና ማጠቃለያ በማካተት እናያለን ማለት ነው፡፡

ክፍል አንድ የዕውቀት ስራ አመራር/Knowledge Management...

- ❖ ተቋማት የአገልግሎት አሰጣጣቸውን ቅልጥፍና እና ውጤታማነት ለማሳደግ ቅድሚያ የሚሰጡት ጉዳይ ተቋማዊ ዕውቀትን መምራትና ማስተዳደር ነው።
- ❖ ስለሆነም ተቋማዊ እውቀትን ማሰባሰብ፣ ማደራጀት እና መልሶ የመጠቀም ሂደት በመከተል ያሉበትን ደረጃ በማወቅ ፣ ያላቸውንና የሌላቸውን እውቀት በመለየት፣ አዲስ ዕውቀትን በመፍጠር፣ ያለውን በማሻሻልና መልሶ በመጠቀም የሰራተኞቻቸውን አቅም ቀጣይነት ባለው መንገድ ማዳበር እና ማሻሻል ያስፈልጋል።

ክፍል አንድ የዕውቀት ስራ አመራር...

- ❖ አገልግሎትን በማሻሻል፣ ውጤታማነትን በማስመዝገብ፣ ተወዳዳሪነትን በመጨመር፣ የተገልጋዮቻቸውን ፍላጎት ከሌሎች በበለጠ በማርካት ውድድርን አሸንፎ መውጣት የዕውቀት ስራ አመራር አንዱ ተልዕኮ ነው።
- ❖ በመሆኑም በከተማ አስተዳደሩ ወጥ በሆነ መልኩ በዕውቀት ስራ አመራር የሰልጠና ማኑዋል ዙሪያ በማዘጋጀት ተቋማት በውስጣቸው ያሉትን እውቀት እንዴት ማስተዳደር እንዳለባቸው እና በአግባቡ ጥቅም ላይ እንዴት ማዋል እንዳለባቸው በየደረጃው ለሚገኙ አመራሮች እና ሰራተኞች ግንዛቤ በመፍጠር የእውቀት አስተዳደርን ተግባራዊ ማድረግ ያስፈልጋል ማለት ነው።

ክፍል ሁለት የእውቀት ስራ አመራር ጽንሰ-ሀሳብ

- ❖ የዕውቀት ስራ አመራር የተለያዩ እውቀቶችን በማደራጀት የመተንተን ችሎታ ሲሆን በተቋማት ያሉ ሰራተኞች ያላቸውን እውቀትና ማስተዋል ለሌሎች የሚያካፍሉበት ሂደት ነው። ይህ ደግሞ ከተቋሙ ዕቅድ፣ ከስራ ዕድገት እና ከሰራተኛው የስራ ደህንነት ጋር በቀጥታ የሚያያዝ ነው። ከአእምሮ የማሰብና የማሰላሰል ጋር በቅርብ የሚገናኝ በመሆኑ ሰራተኛው በተቋሙና በማህበረሰብ ውስጥ የሚያንጸባርቀው ተግባር ነው።
- ❖ እውቀትን ሰዎች ከአካባቢያቸው አዳዲስ ግብአቶችን የሚገመገሙበትን ደንቦችን ያጠቃልላል ። እውቀት ከጊዜ ወደ ጊዜ እያደገና አስፈላጊነቱ እየጨመረ ለሰው ልጅ አቅም እየሰጠ ያለ መሳሪያ ነው ማለት ይቻላል። ዕውቀት ኃይል ስለሆነ ማንኛውም ሰው በማከማቸት ጥቅም ላይ ማዋል ይችላል።

የእውቀት ስራ አመራር ታሪካዊ አመጣጥ

- ❖ የዕውቀት ስራ አመራር ይህንው የሚባል የታሪክ “ምንጭ የሌለው ቢሆንም ነገር ግን በርካታ ፃፊዎች ስለ አመጣጡ ያላቸውን ግንዛቤ አስቀምጠዋል።
- ❖ እ.ኤ.አ. በ1970ዎቹ መጨረሻ የዕውቀት ስራ አመራር አጀማመር (ኤቭርት ሮገርስ እና ቶማስ አለንስ) እንደ ገለጹት በመረጃ ማስተላለፍ ውስጥ ዕውቀት እንዴት እንደሚፈጠር፣ እንደሚተገበር እና በአንድ ተቋም ውስጥ እንዴት እንደሚዋሃድ የሚያሳይ ነው ብለዋል።
- ❖ በሌላ መልኩ ደግሞ እ.ኤ.አ. በ1980ዎቹ ለኩባንያዎች ተወዳዳሪነት ዕውቀት የትኩረት ነጥብ መሆኑ ተገልጿል።
- ❖ በ1990ዎቹ አጋማሽ ታሪኩ የጀመረው በካፒታል እና በጉልበት ላይ የተመሰረቱ ኢንዱስትሪዎች እያሸቆለቆሉ ሲሄዱ በእውቀት ላይ የተመሰረቱ ኢንዱስትሪዎች እያደጉና ከፍተኛ ትርፋማ እየሆኑ መሄዳቸውን ባለሙያዎች እና ምሁራኖች መገንዘብ መቻላቸው እና ቴክኖሎጂን ተከትሎ የመጣ ነው ይላሉ።

የእውቀት ስራ አመራር ታሪካዊ አመጣጥ...

❖ ሰልጣኞች በጥንድ በመሆን የሚሳተፉበት

1. የዕውቀት ስራ አመራር በእናተ ተቋም አለ? እንዴትስ ይገለጻል?

2. እውቀት ፣ የዕውቀት አይነቶች እና የእውቀት ስራ አመራር ምንነት ላይ ውይይት በማድግ ሀሳባችሁን ግለጹ?

የዕውቀት ደረጃዎች/ሂደቶች

ጥበብ

እውቀት

መረጃ

ዳታ

የዕውቀት ደረጃዎች/ሂደቶች...

የእውቀት ሂደቶችን ስንመለከት መነሻው ዳታ ወይም ሮው ፋክት ሲሆን መዳረሻው ግን ጥበብ ወይም ዊዝደም የምንለው እና እውቀትን በተገቢው ቦታ እና በተሻለ አቅም የመጠቀም ቴዎድሮስ ነው ማለት ይቻላል። ለምሳሌ፡- ቁጥር 1 እና 7 ዳታ ሲሆኑ፣ በአንድ ሰመንት ውስጥ 7 ቀናት አሉ ስንል ወደ ኢፎርሜሽን አደገ እንላለን፣ ስለ ሰምታት እና ስለ ቀናቶች አቆጣጥር የተለያዩ ሐገሮችን ሪፈር አድርገን ሪሰርች ሰርተን እና ተንትነን ወይም ወስነን በማጣቀሻ ብናስቀምጥ አሁንም ወደ እውቀት አሳደግነው ማለት ነው፣ ከነዚህ ከተለያዩት ሪፈራስ ሀገሮች ውስጥ ደግሞ የሚበጀውን የሚሆነን መጠቀም ጥበብ ይሆናል ማለት ነው።

የዕውቀት ደረጃዎች/ሂደቶች...

Basic steps in knowledge management

የዕውቀት ደረጃዎች/ሒደቶች...

❖ የቡድን ወይይት 40 ደቂቃ

1. የዳታ፣የመረጃ እና የዕውቀትን አንድነትና ልዩነትን አብራሩ?

2. የዕውቀት እና የጥበብን አንድነትና ልዩነትን አብራሩ?

❖ Wsiadome means highest expecterm of knewalege or applied knowalege

❖ Information usede to for desstion making and analiysiss of samthing.

የዕውቀት ሒደቶች...

ዕውቀት

- ❖ በመማር፣ በተሞክሮ፣ በመረጃ ስብሰብ፣ በእውነታ ውሥጥ የሚገኝ፣
- ❖ የተቀናጀ መረጃን በመሰብሰብና በመተርጎም በተሸለ መልኩ የመረዳት ችሎታ ነው፣
- ❖ ልዩ የሆኑ መረጃዎችን የማከማቸት ሂደት ነው፡፡
- ❖ በራስ ጥረት የሚገኝ የአዕምሮን የበላይነትን የሚያንጸባርቅ ነው፣
- ❖ በተወሰነ ርዕሰ ጉዳይ ላይ ግንዛቤ የሚያሰፋ ነው፣
- ❖ ስለእውነታዎች በመማር ወይም በመመልከት የሚገኝ፣

የዕውቀት ሒደቶች...

ጥበብ

- በትምህርትና በተግባራዊ ህይወት የተገኘን ዕውቀት በመጠቀም ተግባራዊ የማድረግ ችሎታ፤
- ዕውቀትን በተሻለ መንገድ ወደ ተግባር የመቀየር ሂደት ነው።
- ሁሉን አቀፍ የሆነ የተቀናጀ ነው።
- ከቁጥጥር ውጭ የሆነና የተፈጥሮ ችሎታን የሚካትት ነው።
- የማስተዋል እና የማመዛዘን ችሎታን የሚያዳብር
- በህይወት ውስጥ ያለና የዕለት ተዕለት ልምዶችን ወደ ተግባር የሚቀይር

የዕውቀት ዓይነቶች...

❖ እውቀት በተለያዩ መንገድ ተደራጅቶ እና ከሰዎች ግላዊ ችሎታ አንጻር **ውጫዊ** እና **ውስጣዊ** ዕውቀት ተብሎ በሁለት ይከፈላል።

- 1. ውስጣዊ ዕውቀት/ Tacit knowledge** :- በሰዎች አዕምሮ ውስጥ የተቀመጠ በጥናት እና በተሞክሮ የሚገኝ ከሰዎች ጋር በመተባበር መረጃ በመለዋወጥ ሂደት ውስጥ የሚዳብር ሲሆን በልምምድ ስኬትና ውድቀት፣ በተሞክሮ፣ በሙከራና ስህተት የሚያደግ በመሆኑ በቀላሉ ሊያገኙትና ሊጠቀሙበት የማይችሉት የዕውቀት ዓይነት ነው ።
- 2. ውጫዊ ዕውቀት/Explicit knowledge** :- በቀላሉ መረዳት በሚያስችል መልኩ ተደራጅቶ በሰነዶች፣ በመረጃ ቋንቋ፣ በድረ -ገፅ ፣ በባይነ መረብና በመሳሰሉት ውስጥ የሚቀመጥ በስርዓትና በመደበኛ ቋንቋዎች ሎሌሎች ሊተላለፍ የሚችል ሲሆን በስርዓት ሊመዘገብ እና ሊቀመጥ የሚችል ማንኛውም የእውቀት ማስተላለፊያ ዘዴን የሚካትት ሲሆን በተቋም ደረጃ **በሶስት** ሊከፈል ይችላል፡-

እውቀት በተቋም ደረጃ በሶስት ሊከፈል ይችላል፡-

1. አዕምሮአዊ እውቀት፡- የሚያድግ እና ሰርቲፋይድ የሚሆን፤
2. የላቀ ችሎታ፡- ውስብስብ በሆነ አለም ውስጥ ችግሮችን ለመፍታት በተገቢው መልኩ እውቀትን የመተግበር ችሎታ፤
3. ስርዓትን መገንዘብ፡- የምክንያትና ውጤት ግንኙነት በጥልቅት መረዳትን የሚያመለክት ነው፤

እውቀት በተቋም ደረጃ...

የቡድን ውይይት:-

1. ውስጣዊና ውጫዊ ዕውቀት አንድነትና ልዩነትን በማብራራት ግለጹ?
2. በአብዛኛው የሀገራችን እውቀት/ታሪክ/ በየትኛው የእውቀት አይነት ሊመደብ ይችላል?

እውቀት በተቋም ደረጃ...

1.ውጫዊ ዕውቀት/Explicit knowledge

- በሚታወቅና በተደራጀ ስያሜ የሚገልጽ፤
- በመረጃ ቴክኖሎጂ አማካይነት ሊከሰት የሚችል እና ለማሰራጨት ቀላል የሆነ፤
- በተቋማት ትውስታዎች በኩል ማስቀጥ የሚቻል እና ግላዊ ያልሆነ፤
- በህጉች፣ በመመሪያዎች፣ በሂደቶች፣ በጥናቶች እና በጽሁፎች ውስጥ የሚገኝ፤
- በሰው አዕምሮ ውስጥ እንደገና በመግባት እንደምንጭነት የሚያገለግልና ለፈጠራና ለተወዳዳሪነት ዕድሎች የሚፈጥር፤

2.ውስጣዊ ዕውቀት/Tacitknowledge

- ግላዊ ልምዶችና ግንዛቤዎችንም ያመለክታል እናየተደበቀ ፤
- ለማሰራጨት አስቸጋሪ እና በሰዎች በኩል ብቻ የሚከሰት፤
- ሰዎች ከተቋምት ለቀው ከሄዱ በቀላሉ የሚጠፋና ግላዊ የሆነ፤
- በእሴት፣ በሃሳብ ፣በእምነት፣ በግንዛቤና በፈጠራ መልክ የሚይዝ፤
- የፈጠራና የተወዳዳሪነት ምንጭ በመሆን የበለጠ ጠቃሚታ የሚሰጥ፤

የዕውቀት ስራ አመራር መርሆዎች

- የዕውቀት ስራ አመራር ዋናኛ አላማው ተቋማት ተወዳዳሪነታቸውን ጠብቀው በማቆየት ውጤታማ እንዲሆኑ ማድረግ ነው፤
- የእውቀት ስራ አመራር የተገልጋይ እርካታን ማሻሻል የግድ የሚለው ተግባር ነው፤
- በተለያዩ ዕውቀቶች መካከል መስተጋብር መኖር የከፍተኛ ዕውቀት መፍጠር ምክንያት ነው፤
- የስራ ሂደቶች አንዱ ተግባር ዕውቀትን ማግኘትና ማጋራት ነው፤
- ዕውቀትን ባካፈል እና ባጋራን ልክ ተጠቃሚዎች እንሆናለን፤

የዕውቀት ስራ አመራር መርሆዎች...

❖ ሰልጣኞች በቡድን በመሆን የሚሳተፉበት ጥያቄዎች:-

1. በተቋማችሁ የተሻለ ልምድ፣ ችሎታና አፈጻጸም ያላቸው ሰራተኞች፣ ቡድን መሪዎች እና ዳይሬክተሮች ልምዳቸውን የሚያካፍሉበት ስርአት አለ? ካለ እንዴት ነው የልምድ ልውውጥ የሚካሄደው? ከሌለስ ለምን እስኪ ተወያዩበት?

2. ተቋማዊ መማማር ምንድነው ተወያይታችሁ በምሳሌ አስረዱ?

ተቋማዊ መማማር የሚፈጠርባቸው መንገዶች

1. ተቋም ተኮር እውቀት ስራ አመራር/ Internal Knowledge Management/:- በአንድ ስራ ክፍል የተገኘን ውጤታማ የአሰራር ሂደት ማስፋት እና ማካፈል
2. ሂደት ተኮር እውቀት አስተዳደር/ Process generic Knowledge Management/:-እንደ ተቋም ከሌሎች ተመሳሳይ ባህሪ ካላቸው ተቋማት ጋር በሂደት ረገድ ተመሳሳይ የሆኑ ምርጥ የዕውቀት የትግበራ ሂደቶችን ማካፈል፤
3. ተግባር ተኮር እውቀት አስተዳደር/ Functional Knowledge Management:- ተቋማት ከተሰጣቸው ተልኮ አንጻር ውስጣዊና ውጫዊ የዕውቀት አይነቶችን የሚተገብሩበት ሂደት ነው፤
4. ውድድር ተኮር እውቀት አስተዳደር/ Competitive Knowledge Management:-ተመሳሳይ ዓላማ ወይም አገልግሎት ያላቸው ተቋማት የአቻለአቻ ጤናማ ውድድር በመፍጠር በመማማርና በማነጻጸር የተሻለውን እውቀት ለመውሰድ ያስችላል፤
5. የዕውቀት አደት ትንተና ማካሄድ:-

ተቋማዊ መማማር የሚፈጠርባቸው መንገዶች...

❖ በዕውቀት ኦዲት የሚነሱ ተቋማዊ ጉዳዮች፤

1. በተቋሙ ምን ምን ዕውቀቶች አሉ

2. ምን ዕውቀትስ ይጎድላል

3. ዕውቀቱንስ የሚፈልገው ማነው

4. ዕውቀቱንስ እንዴት እንጠቀመዋለን

5. ተቋሙ የሚጎድለው ዕውቀት እና ያለውን እውቀትስ ለይቶ ያቃል፤

**ከዚህ ከምታዩት ምስል ምን እንግር ?
የራሳችሁን ሀሳብ ስጡብት:-**

ውጫዊም ሆነ ውስጣዊ እቅትን ለመጠቀም የተቋማዊ ኢንቫሮመንቶች ሚና

ውጫዊም ሆነ ውስጣዊ እቅትን ለመጠቀም የተቋማዊ ኢንቫሮመንቶች ሚና

ክፍል ሁለት የእውቀት ስራ አመራር ስልቶች

የእውቀት ስራ አመራር ስልቶች :- ሁለት አይነት ስልቶች አሉ።

1. ኮዲፊኬሽን/codification:- የተከማቸን ዕውቀትን በቀላሉ ለማሰራጨት እና እንደገና ለመጠቀም በሚያስችል መልኩ ዳታን በኤሌክትሮኒክስ

መዝገቦ የማስቀመጥ ሂደት ነው። **ንዑሳን ሂደቶችም አሉት:- systems፣ process፣ Commercial፣**

2. ግላዊነት ማላበስ (personalization):- ተቋማት እንደየስራ ባህሪያቸው ባላቸው ባለሙያ አቅም እና ችሎታ ልክ የእውቀት ሽግግርን እና መጋራትን ተግባራዊ በማድረግ እና ተልዕኮ ለማሳካት ከሚጠቀሙት ስልቶች አንዱ ሲሆን ተቋማት በግል አቀራረብ ላይ ያላቸውን እምነት ማጠናከር እንዲችሉ የሚያደርግ ነው። **ንዑሳን ሂደቶችም አሉት:-**

ካርቱንግራፊ፣ ድርጅታዊ፣ ማህበራዊ /አካባቢያዊ:-

የዕውቀት ስራ አመራር ተግባራዊ ለማድረግ የሚከናወኑ ዋና ዋና ተግባራት

- የዕውቀት ስራ አመራር አደረጃጀት መፍጠር
- የእውቀት ስራ አመራር ሂደቶችን ተግባራዊ ማድረግ :-
- በዕውቀት ስራ አመራር ዙሪያ የተቋሙን ጥድመስ(ጥንካሬ፣ድክመት፣መልካም አጋጣሚ እና ስጋቶች) መስራት
- በተቋሙ ያሉንና የሌሉ እውቀቶችን በመለየት በየዘርፉ ማስቀመጥ
- የአስተዳደራዊ ስርዓቶችን ማጠናቀቅ
- በትግበራ ላይ የሚታዩ ተግዳሮቶችና መፍትሔዎቻቸው መለየት

የእውቀት ስራ አመራር ጠቀሜታ በተቋም ውስጥ

- ተቋማት በመረጃ ላይ የተመሰረተ ፈጣን እና ቀልጣፋ የውሳኔ አሰጣጥ ችሎታዎች እንዲያዳብሩ ያደርጋል።
- በተቋም ውስጥ ዕውቀትን የመፈለግ ባህል እንዲዳብር ያደርጋል።
- ተቋማዊ ተመራጭነትን በማሳደግ ተወዳዳሪ መሆን ያስችላል።
- ተቋማት መረጃ ለሚፈልጉ አካላት ትክክለኛና ተገቢ መረጃ እንዲሰጡ ያደርጋል።
- ዕውቀትን በመፍጠር፣ በማከማቸት፣ መልሶ በመጠቀም እና ለሌሎች በማካፈል የተቋማትን የጋራ እውቀት ውጤታማነትን እንዲሻሻል ያደርጋል።
- ተቋማት አሰራራቸውን በማሻሻል ተልዕኮቸውን እንዲያሳኑ ያደርጋል።
- ተቋማዊ አዳዲስ ፈጠራዎች እንዲኖራቸው ያደርጋል። የስራ ባህል እንዲሻሻል ያደርጋል። የሰራተኞችን የስራ ተነሳሽነት በመጨመር የሰራተኞችን ፍልሰት/ የስራ መልቀቅን/ ይቀንሳል።
- የተቋምን እድገት እና ለውጥ ያሻሽላል።
- የደንበኞችን እርካታ ይጨምራል። - በበቂ እውቀት ላይ ተመስርቶ እሴት የሚጨምር አገልግሎት በመስጠት ምርትን ወይም አገልግሎትን ለማሻሻል የሚፈጀውን ጊዜ ማሳጠር ይችላል።
- የመረጃ ተደራሽነትን ያፋጥናል። - የሚፈልጉትን መረጃ ወይም መረጃው ያላቸውን ሰዎች በቀላሉ በማግኘት ስራን ቀላል ያደርጋል። እንዲሁም መረጃዎች ለህብረተሰቡ በቀላሉ ተደራሽ እንዲሆኑ ያደርጋል።
- ውጤታማነት እና ምርታማነትን እንዲጨምር ይረዳል።
- ውጥረትን ያሰግዳል። - የተሰጠንን ስራ በሰዓቱና በወቅቱ በተያዘለት የጊዜ ገደብ በማጠናቀቅ የስራ ውጥረትን መቀነስና ማስወገድ የሚችል ሲሆን ውጥረትን ማስወገድ ብዙ ጊዜ እና ገንዘብ በመቆጠብ ጤናማ ዕንድንሆን ያደርጋል።

የዕውቀት ስራ አመራር ሂደቶችና ስልቶች

የእውቀት ስራ አመራር ሂደቶች/ኡደት/ ስልቶች:-

1. መንደፍ እና ማስጀመር/ knowledge design and launch
2. እውቀትን ማግኘት /knowledge Acquisition/
3. እውቀትን ማጣራት /knowledge Refinement/
4. እውቀትን ማከማቸት /knowledge Storage/
5. እውቀትን ማጋራት/ knowledge Sharing/
6. እውቀትን ማስተላለፍ/ knowledge Transfer/
7. እውቀትን መጠቀም/ knowledge Utilization/ የሚያካትት ይሆናል::

የዕውቀት ስራ አመራር ሞዴሎች

1. ሞኒካ እና ቱኩቺ ሞዴል /Nonaka and Takeuchi), 1995/
2. ቮን ክሮግላንድ እና ሮስ /Von Krogh and Roos model ,1995)
3. ቸኦ ሴንሲ-ሲሲ ሞዴል / Choo Sense-sise,1998 /
4. ካርል ዊግ እውቀት አመራር ሞዴል /Karl Wiig KM model 1993/
5. ቦይስቶ አይ ስፔስ እውቀት አስተዳደር ሞዴል /The Boisto I space knowledge management model /
6. ውስብስብ ተላማጅ ሥርዓት ሞዴል/Complex Adaptive System Model/

የዕውቀት ስራ አመራር ሞዴሎች...

1. ሞኒካ እና ቱኩቺ ሞዴል:- ይህ ሞዴል በዓለም አቀፍ ደረጃ ዕውቀትን ለመፍጠር ፤ ለማጋራት በአግባቡ ለመጠቀምና ለማሰራጨት የምንጠቀምበት የሞዴል ዓይነት ሲሆን በአራት የተለያዩ የዕውቀት ሽግግር የተከፋፈለ ነው:-

- I. ዕውቀትን እርስ በእርስ በመጋራት፤
- II. ውስጣዊ ዕውቀትን እንዲያጣ በማድረግ፤
- III. በጥምረት ማለትም በነበረን እውቀት ላይ አዳዲስ አውቀቶችን የማዋህድ የማጣመር ስርዐት ነው፤ እውቀትን የማሳደግ እና የማሻሻል ሂደት ነው:::
- IV. ዕውቀትን ውስጣዊ ማድረግ፤

የዕውቀት ስራ አመራር ሞዴሎች...

2.፫ን ክሮህ እና ሩስ ሞዴል:- በግለሰባዊ ዕውቀትና ማህበራዊ ዕውቀት መካከል ያለውን አንድነትና ልዩነት በትክክል የሚለይ ነው።

ይህ ሞዴል ከጥያቄዎች ተነስቶ እውቀትን ይተነትናል፡- ዕውቀት በተቋም ሰራተኞች በምን መልኩና እንዴት ይገኛል? ዕውቀት በተቋም መካከል ለምንና እንዴት ይሰራጫል?

ለሰራተኞችም ሆነ ለተቋሙ እውቀት ምን ትርጉም ይሠጣል?

የዕውቀት አያያዝና እንቅፋቶች ምንድን ናቸው?

በተቋም ውስጥ ያለውን የዕውቀት አያያዝ ሁኔታ ሲገልፅ

- ✓ የግለሰብ አስተሳሰብ /mind set of the individuals &staff members
- ✓ የእርስ በእርስ ግንኙነት/communication &connection /
- ✓ ተቋማዊ መዋቅር/Organizational Structure &layout /
- ✓ አስተዳደራዊ መስተጋብር/Network between members & management of human Resources/

የዕውቀት ስራ አመራር ሞዴሎች...

3. ቻኦ ሴንስ-ሰስ ሞዴል /1998:-

❖ ይህ ሞዴል በሶስት የእይታ ደረጃ ላይ ያተኩራል እነሱም:-

- I. ስሜት/ትርጉም የሚሰጥ መረጃ ላይ ማተኮር፤
- II. የእውቀት ፈጠራ ማለትም የነበረውን ማሻሻል፤
- III. የውሳኔ አሰጣጥ ችሎታ ላይ የሚለት ናቸው፡፡

ክፍል ሁለት የዕውቀት ስራ አመራር...

4.ካርል ዊግኬኤም የውቀት አመራር ሞዴል :-

- ❖ እውቀት የተደራጀና የተመሳሰለ መሆን አለበት የሚል እምነት ያለው ሲሆን ይህንንም ከግንኙነት፣ከተመሳሳይነት እና ከአመለካከት አንፃር የሚያይበት መርህ አለው ማለት ነው፡፡
- ✓ የቡድን ውይይት 20 ደቂቃ
- ✓ የእውቀት ስራ አመራርን እዴት ተግባራዊ እና ድርግ?
- ✓ የእቀት ስራ አመራር በእናተ ተቆም አለ? ካለ እንዴት ነው ተግባራዊ የምታደርጉት?

ክፍል ሁለት የዕውቀት ስራ አመራር...

የእውቀት ሽግግርን በተቋም መዘርጋት :- የእውቀት ሽግግር ተቋማት ያላቸውን የተለያዩ ሀብቶች አውጥተው ወደ ተግባር ሊቀይሯቸው ያስፈልጋል።

አራቱ የእውቀት ሽግግር መንገዶች:-

1. ውጫዊ ዕውቀትን ወደ ውጫዊ ዕውቀት መቀየር/combination
2. ውጫዊ ዕውቀትን ወደ ውስጣዊ ዕውቀት መቀየር/
Intrenationalization
3. ውስጣዊ እውቀትን የሁሉም ማድረግ/ Socialization
4. ውስጣዊ እውቀትን ወደ ውጫዊ ዕውቀት የመቀየር
ሂደት/Externalization/-

አራቱንም የእውነት ሽግግር መንገዶችን ተግባራዊ
የሚደረግባቸውን ቴክኒኮች ከዚህ ምስል መረዳት ይቻላል፤
ውሰጣዊም ይሁን ውጫዊ እውቀትን እንዴት ማስተላለፍ
አንደሚቻል ያሳያል፡-

ክፍል ሁለት፡ በተቋማት ውስጥ የእውቀት ሽግግርን ተግባራዊ ለማድረግ፡-

- ✓ በተቋም ውስጥ የዕውቀት ስራ አመራር ስርአት እንዲዘረጋ ማድረግ፤
- ✓ በተቋም ውስጥ የተሻለ እውቀት፣ችሎታ፣ ልምድ እና አፈጻጸም ያላቸውን ሰራተኞች ከየስራ ክፍሉ በጥንቃቄ መለየት፤
- ✓ ያላቸውን እውቀት፣ችሎታ እና ልምድ ለስራ ክፍሉ ባለሙያዎች የሚያካፍሉበትን የአሰራር ስርዓት መዘርጋት፤
- ✓ በተቋማት ውስጥ የካበተ እውቀት፣ችሎታ እና ልምድ ያላቸው ባለሙያዎች ያላቸውን እውቀትና ልምድ ለሌሎች ባለሙያዎች እንዲያካፍሉ ማድረግ፤
- ✓ በተደረገው የእውቀት ሽግግር ምክንያት የመጣውን ለውጥ መዝገቦ መያዝ፤
- ✓ በእውቀት ሽግግር ወቅት የሚገጥሙ ችግሮችን እየፈቱ በመሄድ ስርዓቱ ሳይቆራረጥ እንዲከናወን ያስፈልጋል፤
- ✓ የተቋም አመራሮች የተሻለ እውቀት፣ችሎታ እና ልምድ ላላቸው ባለሙያዎች ልዩ ትኩረት በመስጠት በሚሰሩ ስራዎች ላይ ጉል ተሳትፎ እንዲያደርጉ ማበረታታት ይጠበቃል፤

ምዕራፍ ሶስት፡ የትግበራ ስልትና የአፈጻጸም አቅጣጫዎች ሰራተኞችን በተመለከተ

- ❖ የመጀመሪያው አዳዲስ ሰራተኞች ተቋምን በሚቀላቀሉበት ጊዜ በቀጣይ ከሚሰሩት ስራ ጋር የማግባባት/Induction Training በመስጠት ማዘጋጀት፤
- ❖ ሁለተኛው ሰፊ ቆይታና ልምድ ያላቸው ወይም በአንድ ጉዳይ የተሻለ አቅምና ብቃት ያላቸው ሰራተኞች ወደሌሎች ሰራተኞች የእውቀት ሽግግርና ልምድ ማጋራት የሚችሉበት ስልት
- ❖ ሶስተኛው ስልት ተቋማት በራሳቸው ተነሳሽነት ከተቋማቸው ተልዕኮ በመነሳት የውስጥ ሰራተኞቻቸውን አቅም ለማሳደግ የረጅም እና የጭር ጊዜ ስልጠና እድሎችን ማመቻቸት፤
- ❖ መረጃዎችን በቴክኖሎጂ መቀያየር እና መረዳት ከግብረ መልሶች እና ግምመዎችም እወቀቶችን መሸመት እና ተቀራራቢ እውቀት መያዝ ይቻላል፤

ምዕራፍ ሶስት: የትግበራ ስልትና የኢፈጻጸም አቅጣጫዎች...

- ✓ ተቋማዊ የውስጥ እውቀት ሽግግር ስርዓትን በተመለከተ (ስራ ክፍል ከስራ ክፍል ጋር)
- ✓ ኢፈጻጸማቸው የተሻለ ስራ ክፍሎች ወይም በክፍለ ከተማና ወረዳ ጽ/ቤቶችን ጨምሮ ተሞክሯቸውን የሚያጋሩበት ስልት መቀየስ ይሆናል ያማለት ደግሞ ተሞክሮን ማስፋት ማለት ነው።
- ✓ በመረጃ ማዕከል የሚገኙና ተሰንደው የሚገኙ ጽሁፎች ለውይይት እንዲቀርቡ በማድረግ በሚኖሩ የአቻ ለአቻ ውይይቶች እንዲሁም ተቋሙ በየወሩ በሚያደርጋቸው የግምገማ መድረኮች ላይ ለተቋሙ ጠቃሚ ናቸው ተብለው የተለዩ ጽሁፎች እንዲቀርቡ በማድረግ ግንዛቤ መፍጠር ያስችላል።
- ✓ ተቋማዊ የውጭ እውቀት ሽግግር ስርዓትን በተመለከተ (ተቋም ከተቋም ጋር)

ምዕራፍ ሶስት፡የሰራተኞች የእውቀት ሽግግር ስርዓትን በተመለከተ...

- ✓ ከተቋሙ በየትኛው ክፍል/አሰራር የእውቀት ሽግግሩን መተግበር እንደሚገባ መወሰንና ቁልፍ የስኬት አመለካኞችን መቅረጽ
- ✓ የተቀረጹ የስኬት አመለካኞችን አስፈላጊነት እንዲሻሻሉ ከተፈለጉ ጉዳዮች ጋር አስተሳሰቦ መፈተሽ፤
- ✓ እውቀት፣ ልምድ ወይም ተሞክሮ የሚወሰድበት ስራ ክፍል ወይም ተቋም የትኛው እንደሆነ መወሰን፤
- ✓ እውቀት፣ ልምድ ወይም ተሞክሮ ከሚወሰድበት ስራ ክፍል ወይም ተቋም መረጃዎችን መሰብሰብና መተንተን
- ✓ የተወሰደውን እውቀት፣ ልምድ ወይም ተሞክሮ ከራስ ተቋም ወይም ስራ ክፍል አፈጻጸም ጋር በማነጻጸር ልዩነቶቹን አንጥሮ ማውጣት፤
- ✓ የተወሰደው እውቀት፣ ልምድ ወይም ተሞክሮ እንዴት በተቋም ወይም ስራ ክፍል ባህሪ ተቃኝቶ ሊተገበር እንደሚችል ማቀድ፤
- ✓ የተወሰደውን እውቀት፣ ልምድ ወይም ተሞክሮ በራስ ተቋም ወይም ስራ ክፍል መተግበር፤

**ክፍል ሦስት : ከውጭ አካላት ጋር በጋራ በመስራ
የሚደረግ የእውቀት ስራ አመራር ትግበራ እና
የእውቀት ሽግግርን በተመለከተ**

- 1. ከዩኒቨርሲቲዎች ጋር፤**
- 2. ከአማካሪ ድርጅቶች ጋር**
- 3. ከመንግስታዊ ካልሆኑ ድርጅቶች (NGOs) ጋር**
- 4. ከየጥናትና ምርምር ተቋማት ጋር**

የተቋማዊ የሚናን እና የሰራ ክፍፍልን በተመለከተ

- ✓ የአስፈጻሚ አካላት ሚና
- ✓ የሰው ሃይል ዳይሬክቶሬት ሚና
- ✓ የአገልግሎት አሰጣጥና ሪፎርም ስራ ክፍሎች ሚና
- ✓ የኮሙኒኬሽን ስራ ክፍሎች ሚና:-
- ✓ የኢንፎርሜሽን ቴክኖሎጂ ዳይሬክቶሬት ሚና
- ✓ የኢንፎርሜሽን ቴክኖሎጂ ዳይሬክቶሬት ሚና

የክትትልና ድጋፍ፣ ሱፐርቪዥንና ግምገማ እና የግብረ-መልስ ሥርዓታዊ አቅጣጫዎች

- ❖ የክትትልና ድጋፍ ሥርዓት
- ❖ የሪፖርት እና ግብረ-መልስ ሥርዓት
- ❖ የግምገማ እና ግብረ-መልስ ሥርዓት
- ❖ የሱፐርቪዥን እና ግብረ-መልስ ሥርዓት

የዕውቀት ስራ አመራር ተግባራዊነት ላይ ሊያጋጥሙ የሚችሉ ችግሮች

- ✓ የባለሙያዎችን ልዩ እውቀት እና የኃላ ታሪክ መዝግቦ አለመያዝ ፣ አለመያዝ ፣ ያለማደራጀት ፣ ለምሳሌ ማን ለምን ዘርፍ ጥሩ እውቀት እንዳለው ለይቶ አለመያዝ፤
- ✓ አንዳንድ ተቋማት አደረጃጀታቸው ላይ ፈቅድ መቻሉ
- ✓ የእውቀት አማራጮች ለማካሄድ የተለያዩ ሰበቦች ሊያጋጥሙ ይችላሉ ለምሳሌ፡- ጊዜ፣ ቦታ፣ የሰዓት እውቀታችንን ብናካፍል ተፈላጊ ለንሆን እንችላለን የሚል ስጋት መፈጠሩ፤
- ✓ እውቀት ለሌሎች ለማስተላለፍ ባለሙያዎችና የስራ ሀላፊዎች በሚፈለግበት ጊዜ አለማግኘትና ለማጋራት ፍቃደኛ አለመሆን
- ✓ ባለሙያዎች ባላቸው ልዩ ችሎታ እየለዩ አለማደራጀት

- ✓ በእውቀት ዙሪያ በሰፊው የሚሳተፉ ተወያይዎች በምናሳትፍበት ጊዜ ከአለማው አንፃወ አቅጣጫን የመሳት ሁኔታ ማጋጠም
- ✓ የተሳታፊዎች ዝግጁነት ማነስ እና የተሳታፊዎች ውስንነት
- ✓ ግለሰቦች እውቀታቸውን ለማጋራት የህይወት ተሞክራቸውን በማጋራት አድማጭ ማጣት ለምሳሌ፡- አብዛኛው ሰው በኤርፎን መሸፈን፤
- ✓ በደራሽና ወቅታዊ ስራዎች መጠመድ
- ✓ የአመለካከት ችግር
- ✓ ሁሉም አካላት የመሰላቸትና ስራውን እደደራሽስራ የመቁጠር ችግር

የዕውቀት ስራ አመራር ተግባራዊነት ላይ ላጋጠሙ ችግሮች የሚወሰዱ መፍትሄዎች

- ✓ ልዩ ችሎታ ያላቸውን ሰዎች የውቀት ደረጃ አዘጋጅቶ ማስቀመጥ ከተቋሙ ዌብ ሳይት መፍጠር
- ✓ ተቋማት በተቻለ መጠን አደረጃጀቱን እንዲፈቀድ ማድረግና ግንዛቤ መፍጠር ይህ ካልተቻለ በውክላና ማሰራት
- ✓ ተቋማት የብቃት ትግበራ በስፋት እንዲያካሂዱ ከስልጠና በላይ እውቀትን ፣ማጋራት፣ማሰራጨት፣ማስጨበጥ እንዲቻል ግንዛቤ መፍጠር
- ✓ ተቋማት አቅምን ባገናዘቡ መልኩ በሂደት ሊያጋጥሙ ችግሮችን በእውቀት መፍትሄ ሰጥቶ ማለፍ
- ✓ ልዩ ሙያ ያላቸውን ግለሰቦች ሙያቸውን እንዲያጋሩ በደረቁ ከመጠይቅ ይልቅ እነሱን ሊያነሳሳ የሚችል ስርአት መዘርጋት እና ማበረታቻ ማዘጋጀት ለምሳሌ፡- እውቅና መስጠት (በእውቅና፣ በአይነት ወይም በገንዘብ)
- ✓ አስቀድሞ በተለየ መረጃ ላይ የተመሰረተ እይታ ማካሄድ
- ✓ መረጃዎችን በቴክኖሎጂ አደራጅቶ መያዝ
- ✓ ሳቢና ማራኪ አቀራረብ መጠቀም

ክፍል አራት: መለኪያዎች

የእውቀት ስራ አመራር የትግበራ ደረጃ ዋና ዋና መለኪያ መስፈርቶች

- ✓ በአቻ ፎረምች የተካሄደ የሰራተኞች የእውቀት ሽግግርን በመጠቀም፤
- ✓ ከመንግስትና ከግል የትምህርት ተቋማት አጋርነት በመፍጠር የሰራተኞቻቸውን የትምህርት ዝግጅት በማሳደግ፤
- ✓ የክትትል፣ ድጋፍና ግብረ-መልስ ስርዓት አፈጻጸምን በመጠቀም፤
- ✓ በተቋማት የተካሄደ ተቋማዊ መማማር እና የዕውቀት ሽግግርን በመጠቀም እና ሌሎች መለኪያ መስፈርቶችን በመጠቀም፤

ክፍል አራት: የእውቀት ስራ አመራር
መለኪያዎችን እና ማጠቃለያ ...

ክፍል አራት: የእውቀት ስራ አመራር መለኪያዎች እና ማጠቃለያ...

ክፍል አራት: የእውቀት ስራ አመራር መለኪያዎች እና ማጠቃለያ ...

ክፍል አራት: የእውቀት ስራ አመራር መለኪያዎች እና ማጠቃለያ...

ክፍል አራት: የእውቀት ስራ አመራር መለኪያዎች እና ማጠቃለያ...

Basic steps in knowledge management

ማንኛውንም ግልፅ ያልሆኑ
ጥያቄዎችን ማንሳት ይቻላል!

ANY QUESTION?

I Wish The Best of Life for
You All!

*I really thank
you for all*

your

Attendance

&

participation

አመሰግናለሁ!