LOYOLA COLLEGE (AUTONOMOUS), CHENNAI – 600 034
B.Sc./B.C.A./B.Com/BBA DEGREE EXAMINATION

(Comp. Sci., Comp. App., Commerce, Bus. Adm.)
FOURTH SEMESTER – APRIL 2007

CS 4202 / CA 4202 - KNOWLEDGE BASED DOMAIN

 Date & Time: 25/04/2007 / 9:00 - 12:00
Dept. No.

Max. : 100 Marks

Part – A

Answer ALL the questions

10 * 2 = 20

1.
Define Knowledge

2.
Market Value of Product / Organization is not dependent on the Assets possessed by that

 Organization. Is this statement true or False?

3.
How knowledge succeeds Information and data in empowering an organization’s crucial

 decisions?

4.
What is called as Implicit Knowledge?

5.
Why should Organizations be People-centered and not Process-centered, while offering Services?

6.
What is called as Head Count?

7.
Define the term Demographics.

8.
Write the meaning for the term Training.

9.
Write about ESOP.

10.
How knowledge will help Organizations to make Money?

Part – B

Answer ALL the questions

5 * 8 = 40
 11. (a) Write Organizational structure drivers and personnel focused drivers.

OR

 (b) List the Drivers Name in knowledge centric drivers-technology drivers,

 Organizational-structure drivers.

 12. (a) Discuss the Implementation of KM for an Educational Institution.

OR

 (b) How will you Implement KM for a Non- Profit Women Self-Help Group.

 13. (a) Explain in detail about New Product Development.

OR

 (b) Brief the process of Replacing Papers in an Organization.

 14.(a) Discuss the concepts of Business Decision Making.

OR

 (b) Brief the steps to be followed for Correspondence Management.

 15.(a) Explain in detail about Rewards for Knowledge.

OR

 (b) Discuss in length about Skills-Alignment

Part – C

Answer any TWO Questions

2 * 20 = 40

 16. (a) Explain Process drivers and Economic drivers.

 (b) Mention the 10 Steps in the Road Map of KM Implementation.

 17. (a) Explain detail about various types of Performance Reviews.

 (b) Why is Training required in Organizations and explain the process of

 Training.

 18. (a) Write in detail about Employee Management.

 (b) How does the study of Demographics impact the Employee Selection, Training, Appraisal and

 Retention?

HC 07

PAGE
2

