Chapter 1
Working Smart, Not Harder
1-9

Chapter 1

Working Smarter, Not Harder

True-False Questions

	1.
	Experts agree that KM involves transferring and sharing knowledge throughout the organization.

Answer:
True
Difficulty:
Medium
Reference:
pp. 2-3

	2.
	Knowledge contained in documents and databases is called explicit knowledge.

Answer:
True
Difficulty:
Easy
Reference:
p. 3

	3.
	KM is, by definition, synonymous with reengineering.

Answer:
False
Difficulty:
Easy
Reference:
p. 7

	4.
	Technology has hindered knowledge sharing.

Answer:
False
Difficulty:
Easy
Reference:
p.7

	5.
	A prosumer is an educated customer that demands more than an uninformed counterpart.

Answer:
True
Difficulty:
Medium
Reference:
p. 10

	6.
	Based on a number of published studies, KM has had a positive impact on business processes.

Answer:
True
Difficulty:
Easy
Reference:
p.10

	7.
	There is an expected depletion of highly knowledgeable workers in the coming years due to the retirement of senior-level baby boomers. With less knowledge in the firm, KM is expected to decrease in importance to organizations.

Answer:
False
Difficulty:
Medium
Reference:
p.11

	8.
	One weakness of KM is that it makes an organization more susceptible to brain drain.

Answer:
False
Difficulty:
Easy
Reference:
p. 16

	9.
	Interest in KM has increased because the pace of change has accelerated dramatically during the past decade.

Answer:
True
Difficulty:
Medium
Reference:
p. 16

	10.
	The core competence of any business is knowledge.

Answer:
True
Difficulty:
Hard
Reference:
p. 16

	11.
	The biggest challenge facing KM vendors is explaining what KM is and how it can benefit a corporate environment.

Answer:
True
Difficulty:
Medium
Reference:
p. 17

	12.
	Data warehousing and knowledge management are essentially the same.

Answer:
False
Difficulty:
Medium
Reference:
p. 21

	13.
	The explosion in databases, networks, and computing power allows technology to store and distribute human intelligence.

Answer:
False
Difficulty:
Easy
Reference:
p. 22

	14.
	KM is about people, relationships, and a new way of working together as an entity in an organizational setting.

Answer:
True
Difficulty:
Hard
Reference:
p. 22

	15.
	One of the requirements that encourage the flow of knowledge is trust.

Answer:
True
Difficulty:
Easy
Reference:
p. 25

	16.
	In most corporations, the management of knowledge is still uncharted territory.

Answer:
True
Difficulty:
Medium
Reference:
p. 26

	17.
	Intellectual capital includes the value of a company’s trademarks, brand names, patents, experience, knowledge, information, and intellectual property.

Answer:
True
Difficulty:
Medium
Reference:
p. 28

	18.
	Knowledge management involves people, technology, and organizational processes.

Answer:
True
Difficulty:
Easy
Reference:
p. 2

	19.
	The ideal knowledge organization is one where people exchange knowledge within functional areas of an organization in an informal manner.

Answer:
False
Difficulty:
Hard
Reference:
p. 5

	20.
	KM initiatives are easy to accomplish since experienced individuals in an organization have traditionally been rewarded for sharing knowledge.

Answer:
False
Difficulty:
Easy
Reference:
p. 23

Multiple Choice Questions

	21.
	Tacit knowledge includes expertise that is:

a. on paper.

b. in documents.

c. in databases.

d. in people’s heads.

e. in e-mail.

Answer:
d
Difficulty:
Easy
Reference:
p. 3

	22.
	The KM life cycle includes knowledge:

a. creation.

b. capture.

c. organization.

d. refinement.

e. All of the above are valid.

Answer:
e
Difficulty:
Easy
Reference:
p. 3

	23.
	Customer knowledge is concerned with:

a. customer needs.

b. how to go about finding experts.

c. where to acquire capital.

d. how much money is being spent on products.

e. None of the above are valid.

Answer:
a
Difficulty:
Easy
Reference:
p. 6

	24.
	Knowledge management is:

a. a discipline.

b. based on information.

c. digital networks as used in an organization.

d. the process of capturing and using expertise.

e. the same as the information value chain.

Answer:
d
Difficulty:
Medium
Reference:
pp. 3 and 7-8

	25.
	Botkin’s learning attribute of knowledge products and services says that:

a. there is no two-way communication between you and them.

b. the more you use them, the smarter they get and the smarter you get too.

c. there is two way communication between you and them.

d. they record and recall past actions to develop a profile.

e. they offer unique configuration to your individual specifications.

Answer:
b
Difficulty:
Hard
Reference:
p. 11

	26.
	Companies that fail to imbed a viable KM operations probably do not suffer from:

a. building a huge database that is supposed to cater to the entire company.

b. placing too much emphasis on technology.

c. having poor leadership.

d. shortening of the learning curve.

e. viewing KM as a technology or a human resources area.

Answer:
d
Difficulty:
Medium
Reference:
pp. 12-13

	27.
	KM justifications include:

a. a positive impact on business processes.

b. a view of KM as a human resource area.

c. a view of KM as a technology area.

d. introducing it into the organization via a simple project to minimize possible losses.

e. None of the above are valid.

Answer:
a
Difficulty:
Medium
Reference:
p. 12

	28.
	The proliferation of data communications, networking and wireless transmission is an example of a __________________ driver for KM.

a. technology

b. process

c. personnel-specific

d. knowledge-related

e. financial

Answer:
a
Difficulty:
Easy
Reference:
pp. 13-14

	29.
	The fact that knowledge assets increase as more people use them, contrary to the standard notion of assets being subject to diminishing returns over time, is an example of a ___________________ driver for KM deployment.

a. technology

b. process

c. personnel-specific

d. knowledge-related

e. financial

Answer:
e
Difficulty:
Easy
Reference:
pp. 13-14

	30.
	The acceptance of KM has been hindered by:

a. the accelerating pace of change during the past decade.

b. the global and geographic dispersion that has changed organizations’ scope.

c. lack of understanding about what KM is and how it benefits a company.

d. the downsizing and reengineering that has resulted in attrition and knowledge drain.

e. the increased power of networking and data communications.

Answer:
c
Difficulty:
Medium
Reference:
pp. 16-17

	31.
	Interest in KM has been sparked by:

a. the challenge of evaluating the firm’s core knowledge by employee, by department and by division.

b. the increasing dominance of knowledge as a basis for improving efficiency.

c. a desire to learn how to capture, process and act on knowledge.

d. uncertainty as to the nature and scope of KM.

e. None of the above are valid.

Answer:
b
Difficulty:
Medium
Reference:
pp. 16-17

	32.
	Indicators that reveal whether a KM initiative is taking place in an organization include:

a. employees throughout the organization sharing best practices.

b. a knowledge center that promotes knowledge skills and facilitates knowledge flow.

c. a fine-tuned intranet and groupware facilities to expedite information and knowledge flow.

d. B and C.

e. All of the above are valid.

Answer:
e
Difficulty:
Easy
Reference:
p. 19

	33.
	Knowledge management:

a. is a fad.

b. works only within an organization.

c. is not another form of reengineering.

d. is a new concept.

e. and data warehousing are the same.

Answer:
c
Difficulty:
Medium
Reference:
pp. 21-23

	34.
	The four-process view of KM includes, in order of performance, :

a. capturing, organizing, refining, and transfer.

b. organizing, transfer, capturing, and refining.

c. capturing, refining, organizing, and transfer.

d. capturing, transfer, refining, and organizing.

e. capturing, refining, transfer, organizing.

Answer:
a
Difficulty:
Easy
Reference:
p. 24

	35.
	One approach to building a sense of community in a department, division, or the company as a whole would be to:

a. centralize the structure to allow an authority figure to consolidate decision making.

b. increase control-based management to measure the contributions of workers.

c. install an employee training program geared for improving employee commitment.

d. eliminate employee bonus programs.

e. increase barriers to task accomplishment.

Answer:
c
Difficulty:
Easy
Reference:
p. 26

	36.
	Company knowledge is typically found in:

a. policy manuals.

b. case histories.

c. training manuals.

d. employees’ heads.

e. All of the above are valid places to find company knowledge.

Answer:
e
Difficulty:
Easy
Reference:
p. 27

	37.
	The key element in moving from a culture of hoarding knowledge to sharing knowledge is:

a. technology.

b. policy.

c. procedure.

d. trust.

e. government mandate.

Answer:
d
Difficulty:
Medium
Reference:
p. 27

	38.
	The term knowledge work was coined by:

a. Alvin Toffler.

b. Peter Drucker
.

c. Ikujiro Nonaka.

d. Karl-Eric Sveiby.

e. Kathy Stewart

Answer:
b
Difficulty:
Medium
Reference:
p. 20

	39.
	Up to ________ of an organization’s information is tacit knowledge.

a. 55%

b. 65%

c. 75%

d. 85%

e. 95%

Answer:
e
Difficulty:
Hard
Reference:
pp. 3 and 6

	40.
	Once information has been organized, it can be refined with:

a. cataloging.

b. scanning.

c. mining.

d. pushing.

e. linking.

Answer:
c
Difficulty:
Medium
Reference:
p. 24

Essay Questions

	41.
	What technologies and tools are commonly used in KM initiatives and why?

The most common tools include the Internet and intranets, data warehouses, document repositories, best-practice repositories, videoconferencing systems, database mining tools, work-flow applications and tools, and online application-processing tools. These tools connect people to each other and to information on a global basis. Of those listed, an intranet and videoconferencing system is of special importance since they permit employees to have access to information anywhere and anytime and allow remote workers to have face-to-face discussions.

	42.
	Describe the steps in the KM life cycle.
The four-step process of the KM life cycle is capturing, organizing, refining, and transferring.

Capturing deals with knowledge capture and includes e-mails, audio and digital files, and any other available sources. Once the knowledge has been captured, it is organized in a way that it can be retrieved and used to generate useful knowledge. After organization it should be refined by a tool such as data mining that can be used to find patterns, predict behavior and warn against future problems. After refinement, the knowledge should be disseminated or transferred so that it is available to all employees.

	43.
	What is KM?

KM involves people, technology and processes in overlapping parts, and at a minimum includes these parts:

Using accessible knowledge from outside sources

Embedding and storing knowledge in business processes, products and services

Representing knowledge in databases and documents

Promoting knowledge growth through the organization’s culture and incentives

Transferring and sharing knowledge throughout the organization

Assessing the value of knowledge assets and impact on a regular basis

	44.
	Why is KM important to an organization?

Proactive consumers, called “prosumers,” are better informed than consumers of a decade ago. Their feedback enables firms to adapt products and services to meet their needs in a more focused way than before. KM also allows an organization to retain its knowledge despite the retirement of experienced workers. KM shortens the learning curve, enhances employee problem solving, and builds mutual trust throughout all levels of an organization.

	45.
	Describe the ideal knowledge organization.

The ideal knowledge organization is one where people exchange knowledge across the functional areas of business by using technology and established processes. People exchange ideas and knowledge for policy formulation and strategy. Knowledge is internalized and adopted within the culture of the organization. All people are in an environment where they can freely exchange and produce knowledge assets by using various technologies.

	46.
	What are the drivers for KM?

Technology drivers – the proliferation of technology, data communications, networking, and wireless transmission including the World Wide Web.

Process drivers – the need to improve processes and learn from past mistakes.

Personnel-specific drivers – increased use of cross-functional teams and need to avoid brain-drain.

Knowledge-related drivers – the need to share knowledge and transfer valuable knowledge throughout the firm.

Financial drivers – knowledge follows the law of increasing returns – the more it is used the more value it provides.

	47.
	What are the key challenges facing the implementation of KM programs?

The biggest hurdle is often the need to change corporate culture to one where employees are rewarded for sharing knowledge. Once the culture is modified, the firm’s core knowledge must be evaluated and steps must be taken to learn how to capture, process, and act upon new knowledge. An additional challenge is addressing the area of collaboration so that employees can share documents and needed information for projects.

	48.
	Why is trust such an important requirement for successful KM deployment?

Trust supports the KM process by giving employees clear impressions that reciprocity, free exchange, and proposing innovations will be recognized and fairly compensated. Lack of trust encourages employees to act contrary to the best interest of KM by hoarding information. Employees that hoard information often do so based upon the mindset that if they alone possess the solution to a problem that they become indispensable to the organization.

	49.
	Where can a firm acquire relevant knowledge?

A knowledge organization derives knowledge from several sources.

Customer knowledge – needs, who to contact in the company, customer buying power

Product knowledge – what products are in the market and who is buying them at what prices, and how much total money is being spent on products of this type

Financial knowledge – capital resources, where to acquire capital and at what cost, and integrating in financial practices

Personnel practices – the expertise available, the quality service they provide, how to go about finding experts

	50.
	What factors triggered interest in KM programs and why are they important?

The primary factors that triggered interest in KM are the accelerated pace of change, globalization and geographic dispersion of organizations, downsizing and reengineering, network and data communications enhancements, and increasing dominance of knowledge as a basis for gains in efficiency.

�PAGE \# "'Page: '#'�'" ��Kyle, Please remove this bracket around Q. 20.

�PAGE \# "'Page: '#'�'" ��Where is “Peter”?

�PAGE \# "'Page: '#'�'" ��Kyle, Again with the bracket.

