Guidelines for Identifying, Motivating and Supporting Knowledge Champions

1. INTRODUCTION

Knowledge champions (otherwise known as KM Champions, Knowledge Activists, Knowledge Stewards, Knowledge Coordinators, KM Reps) perform an important role in distributing your KM messages and activities consistently across an organisation.

In the earlier KM literature (see Acknowledgements item 4 below) KM Champions were envisaged as senior level activists promoting KM at a strategic level. Very little guidance exists on the role of Knowledge Champions at the operational or line level. This paper is written to address that need.

Knowledge Champions at this level look after localised logistics and communication activity at the department level, and can release the time of a central KM team to focus on project planning, system management, policy influencing, resourcing, and centralised support. The Knowledge Champions provide localised support in their departments, channel important feedback from internal KM clients, and in some cases undertake specific KM-related duties.

Sometimes the choice of title for the role will indicate the nature of these specific duties (eg Knowledge Steward suggests a role focused on knowledge capture and documentation; Knowledge Coordinator suggests a role focused on project management related activities, and so on).

In these guidelines we describe the generic attributes and responsibilities for the Knowledge Champion role, while recognising that they may have other more specific KM-related duties added to their job description.

Knowledge Champions play an important advocacy and change management role for KM, but they differ from knowledge managers in that they play a part-time role. They must meet their normal, full-time work obligations and performance requirements.

For this reason it is important not merely to select the right kind of people with the right kind of attributes, but also to make sure that your performance management policy and framework does not penalise them or impose undue pressure on them.

Because of the flexible nature of the Knowledge Champions’ activities, their good will and flexibility is important to you, but your organisation should not exploit that and consume it without resourcing their effort and explicitly recognising it. That road leads to rapid burn-out, resentment, and future difficulties in recruiting Knowledge Champions.

2. WHAT KNOWLEDGE CHAMPIONS DO

There are three main areas where Knowledge Champions can make important contributions to the consistent implementation of KM in any organisation:

· Advocacy – spreading the KM message

· Support – acting as local departmental representatives for KM initiatives

· Knowledge Brokering – linking their departmental colleagues to knowledge and information resources outside their immediate context

[image: image1.png]Advocacy

Knowledge
Brokering

ASK Framework for Knowledge Champions

Typical activities under each category would be as follows:

Advocacy:

· communicate KM messages from central KM team/ KM steering committee

· encourage knowledge sharing and learning behaviours verbally and by example

· lead KM awareness sessions, including KM briefings at department inductions / orientations

· be a reference point for clarification and explanation of KM matters

· gather and communicate feedback from colleagues to central KM team, collect stories about KM impact from within their department

Support:
· act as KM activity liaison officer between central KM team and department manager and colleagues

· play a role in KM projects at department level, coordinate and delegate KM activities, coach colleagues in KM-related duties

· provide feedback on usefulness/impact of KM initiatives at department level

· provide ideas and suggestions for new initiatives or improvements to KM services and tools

· represent department in KM initiatives planning and review, and/or KM needs analysis

Knowledge Brokering:
· facilitate knowledge sharing sessions, learning and knowledge capture sessions such as after action reviews

· network with other Knowledge Champions and people who have been identified as sources of experience / expertise; mentor and support new Knowledge Champions

· identify major knowledge and information needs in own department and be alert to serendipitous discovery of resources that will address those needs

· respond promptly to requests for help from colleagues or other departments

· point colleagues in a helpful direction towards relevant resources or colleagues when they mention an information or knowledge need

Attitude and resilience (in the face of resistance to change) are key requirements for a Knowledge Champion to be successful. The very nature of being a Knowledge Champion is to facilitate change in others behaviours or influence others to follow your lead (or that of another).

Competent Knowledge Champions don’t grow on trees. Finding the right person to lead the knowledge initiatives is not an easy task. Many of those with the right capabilities, skills and the right attitude are seen as key people in the business and are often too busy to be released for “yet another initiative”. Often the most appropriate person is already a significant player in many initiatives and even though they have the right skills and contacts, they may not have the time to do full justice to this role.

The ideal set of criteria for a Knowledge Champion is as much about attitudes and behaviours as it is about skills and experience. The list below indicates why such people are difficult hard to find:

· Ability to facilitate a group rather than manage the group

· Positive “can do” attitude generating enthusiasm amongst others

· Ability to champion the changes amongst their peers

· Good communications and interpersonal skills

· Competent at all levels, senior management to new recruit and can move from high level vision down to ground level tasks

· Prepared to take a lead when the need arises, but rapidly hand back ownership to group

· Part of the solution, not part of the problem

· Proactive rather than reactive

· Respected by peers and recognised as a “go to” person

· Sense of humour, ability to use relevant metaphors and tell engaging stories in context

· Diverse management background

· Culturally sensitive

· Good process knowledge

· Problem solving capability

· Technical & systems aptitude

Most people who are available don’t come pre-packaged with this full capability set, so most Knowledge Champions need to be developed into the role and coached through the early stages.

3. HOW TO IDENTIFY KNOWLEDGE CHAMPIONS

Because their role can at different times span “lighter” advocacy work and “heavier” implementation work, and because they have a strong peer-influencing role, Knowledge Champions need to be well embedded in their formal and informal work networks – ie they need to have the trust and confidence of their peers as well as their managers.

Critical Success Factors for Knowledge Champion Selection

Successful Knowledge Champions will have the following qualities:

· Well established in their work group, knowledgeable about the group's activities, and respected by their colleagues

· Helpful and approachable to their colleagues

· Able to communicate effectively with peers, superiors and subordinates

A more detailed set of Knowledge Champion attributes to support each of the three dimensions of their work is indicated in the ASK Framework below:

[image: image2.png]outcome-
oriented

positive,
energetic
outlook

can-do spirit

drive,
patience,
persistence

big picture
awareness

alert to information
helping needs
opportunities awareness

Knowledge
Brokering

Attributes of Successful Knowledge Champions

Two common mistakes in appointing Knowledge Champions are to appoint:

The New Kid on the Block: While newer, younger recruits may have more energy and ideas than long-time staff, they find it harder to operate effectively as Knowledge Champions, because they may not be familiar with all aspects of the department's work, and they may not be able to positively influence their more experienced colleagues.

The Overloaded Hero: Many departments will have staff members who have all the right qualities and attributes to be a Knowledge Champion, but these staff members are customarily allocated all new change initiatives, and become over-stretched and sometimes burned out. While it might make sense to group related change initiatives (such as Innovation, KM, Balanced Scorecard, Quality, Risk Management) under one person, the risk of overloading is a serious one.

Knowledge Champions are best identified and nominated by their department managers, because they will need the support of these managers in the definition, discharge and recognition of their KM-related duties.

Knowledge Champions will be most effective when their KM role is:

· formally and explicitly integrated with their main job role

· a recognised part of the department’s work priorities

· embedded in the job-related processes of the organisation (such as job descriptions, performance management, job reviews, rewards and recognition mechanisms, promotion systems, training and career development opportunities).

Techniques such as social network analysis can also be used to identify potential Knowledge Champions. In this case, your social network analysis questionnaire will include questions that point you towards likely candidates based on their attributes. For example, “Name the people in your department who are helpful in pointing their colleagues towards useful information and knowledge resources”.

However, even if you use this technique, you will still need to engage the department’s managers and get their support if you are to secure the services of the candidates you have identified. Using social network analysis might also suggest to managers that you are sidestepping their judgment and personal knowledge of their staff.

Even though Knowledge Champions are best identified locally in each department, because they also represent an organisation-wide initiative, it is helpful for them to be formally appointed by the KM steering committee or Chief Knowledge Officer, on behalf of the senior management team. This sends a strong signal about the importance of their role to the Knowledge Champions themselves, to their managers who need to support them, and to their colleagues.

Appendix 1 below provides the suggested text of an invitation to nominate Knowledge Champions by their department managers. Appendix 2 provides suggested text of a Knowledge Champion’s Charter, containing Letter of Appointment and Terms of Reference.

4. HOW TO MOTIVATE KNOWLEDGE CHAMPIONS

Even positive, informed, “KM-friendly” staff can be intimidated by the seemingly broad, open-ended and onerous duties of being a Knowledge Champion. They can worry about what is expected of them, how this role will affect their “normal” work, whether they will get the support they need from their managers, and recognition from their organisation.

Straits Knowledge regularly uses the facilitation technique known as Open Space Technology (www.openspaceworld.org) in the initial stages of establishing a cadre of Knowledge Champions. It is a useful technique for building team spirit between Knowledge Champions, opening up a dialogue between Knowledge Champions and the central KM team, but also for eliciting common questions, issues and concerns. Here are some of the questions that new Knowledge Champions commonly worry about:

· How important is this role to the organisation at large?

· How important is this role to our senior management?

· Will my manager support me?

· Will the central KM team support me?

· Will I be equipped with the relevant knowledge and skills to be effective in this role?

· How much empowerment do I really have to influence processes, roles and behaviours in my department?

· Will I be given the chance to understand the work areas of the other departments?

· What is the timeframe of this responsibility?

· Why have I been identified?

· Do I have a choice? Can I opt out?

· Do I get to discuss this with my manager before taking on the role?

· Is this over and above my normal job responsibilities? How do I manage both?

· Will everything fall on me? How are other staff members being encouraged to support KM?

· How should I prioritise when there are competing demands on my time?

· How will I know if I’m doing a good job in this role?

· What are the expectations about my role and how will my performance be assessed?

· Will I be rewarded for taking on this additional responsibility?

· Will I be recognised for taking on this additional responsibility?

· Will being a KM Champion contribute to my promotion prospects and/or career path?

Underlying most of these questions is a desire for clarity and detail, so that even if the role appears challenging, the uncertainty surrounding it is reduced. The more specific you can make your Knowledge Champion Charter and Terms of Reference the better.

We therefore suggest the following guidelines:

1. Reduce uncertainty by being specific – about criteria for appointment, timeframe of appointment, amount of time to be allocated per week, known duties, key performance indicators, performance management and recognition mechanisms, support available in terms of resources, tools, training, feedback and help channels.

2. Provide immediate, regular, visible support – eg regular face to face sharing opportunities between Knowledge Champions, and between Knowledge Champions and central KM team; provide training on a regular basis, including training that is non-KM specific such as project management, to provide transferable skills for other roles.

3. Give them a sense of ownership – eg by allowing them to have an influence in how their role is defined, to negotiate priorities and balance of duties with their managers, to discuss their role with other Knowledge Champions, to be able to opt in or out of the role.

4. Give them a sense of identity and recognise their efforts – by communicating regularly with their managers and the senior management team about the importance of their role; by collecting stories of their impact and effort, and publicising them; by giving them visibility in the organisation eg on the intranet, with Knowledge Champion collateral such as coffee mugs, tee shirts, etc.

5. Reward them for their achievements – through traditional methods in the performance management process, clear key performance indicators, measurable performance targets, regular reviews, peer reviews; non-traditional rewards such as additional learning and training opportunities, overseas conferences, special awards.

Although integration into normal performance management mechanisms sends an important message to Knowledge Champions (and their colleagues) that their duties are considered important to the organisation and not “extra curricular activities”, formal reward mechanisms do need to be treated with care.

In a discussion of recognition and motivation strategies on the ACT-KM Forum in early 2006, participants raised the risk of gaming associated with formal measurement of essentially intangible activities – ie the formal KPI could be met based on visible behaviours and activity, without achieving the less easily measurable impact that is brought about by personal involvement, commitment, enhanced trust etc. On the other hand, positive impact could be achieved without meeting formal KPIs.

Hence, participants in the ACT-KM discussion also recommended a range of discretionary rewards, likely to be decided at senior management or central KM team level. Some of their suggestions are listed below:

Action
Things to Watch For

Formalising in performance appraisal
Works better in encouraging people to be a Knowledge Champion and isn't a 'reward' - when portrayed as one, it might backfire. But at the very least, a Knowledge Champion must be able to put his/her achievements in this performance appraisal.

"The minute a measure becomes a target it ceases to be a measure" (Goodhart's Law). The consequence of formal inclusion of knowledge achievement into performance appraisal and bonus schemes has often produced a form of knowledge scoring or even knowledge theft - claiming credit for the work of someone else with less political awareness.

Paying for attendance at an outside course or conference of their choice
Ideal KM rewards as they respond like for like, but they need to be dispensed by managers as patronage, rather than entitlement to avoid gaming.

Giving them access to a mentor / coach normally only available to senior executives

National 'turtle' award for people who stick their neck out for the good of the organisation

Funding (partially / fully) a project that is important to this person where the project is not necessarily work-related -- it could be a cause he supports etc -- so he/she gets the opportunity to extend the reward forward to something important to him/her. The funding need not be monetary either but also in time.

Profile on intranet
In the long run it may become a standard expectation of being a Knowledge Champion, so while initially it might seem like a reward, in the middle / long term it acts more as an incentive for others to get more active (which is good also but not 'rewarding' the Champion)

"Photo-ops" with senior managers
Not just a photo, but being seen as being truly appreciated by high-level managers as part of those managers' efforts to walk the talk and remain actively involved in the KM effort

3. SUPPORTING KNOWLEDGE CHAMPIONS

As we have seen, a large part of motivating Knowledge Champions involves providing support at different levels. In the ASK framework below, we list the different kinds of support that are required to help Knowledge Champions be more effective in the different aspects of their role.

[image: image3.png]eprovide training to

provide 9
support new duties

consistent, planned

messages
e*make sure KM

i duties are
scommunicate .
frequently and well .ejuml:)gided injob
+hold sharing & per_fnrman;i
communication ;eevrlﬁe)‘:'vmaa"nceey
sessions indicators
«gather regular &
adhocteedack | Advocacy ke et

considered as input
in promotion

exercises
) e*make sure
«provide regular managers provide
encouragement,
networking and guidance and
sharing sessions support
for Knowledge
Champions across Know|edge
the organisation N
«give Knowledge Brokering «Encourage
Champions Knowledge

collaboration tools Champions to
facilitate sharing
sessions and AARs

on a regular basis

egather and
publicise stories of
Knowledge

o ons Supporting Knowledge Champions

Training and skills development will often be necessary to help Knowledge Champions take full advantage of this support, so it’s worth looking in some detail at the kind of training needs they might have.

· Advocacy – communication, presentation and influencing skills

· Support – transferable training such as project management, time management, team-working and team leadership, and training in coaching skills where Knowledge Champions are supporting their colleagues through new KM activities

· Knowledge Brokering – social networking skills, and facilitation skills to give them confidence in holding after action reviews and other kinds of knowledge sharing sessions

[image: image4.png]influencing

project & time
skills

management
skills

Advocacy Support

team
working
skills

‘communicatio

facilitation
skills

networking
skills

Knowledge
Brokering

Skills and Training Support for Knowledge Champions

At the core of this support is a regular rhythm of events where Knowledge Champions gather and share common issues, feedback and ideas and consolidate their sense of collective identity and confidence in their role. This might be a monthly, bi-monthly or at the maximum, quarterly rhythm.

The central KM team plays an important part in organising and resourcing these sessions, and being present at the meetings to share with the Knowledge Champions, listen to, and record their input. While initially the agenda for such meetings may be quite highly structured by the central KM team, it is desirable that ownership of the content and structure of the meetings gradually transfers to the Knowledge Champions themselves.

This strategy will more likely produce a vibrant and resourceful community of practice among the KM Champions. Reducing over-dependency on a central KM team is more likely to cultivate the ability of Knowledge Champions to influence and shape an operationally relevant KM strategy and implementation.

We recommend team building activities, storytelling activities, and the use of Open Space Technology in Knowledge Champion sessions, especially in the beginning stages. These events can also be used to provide or consolidate some of the more skills focused training listed above.

APPENDIX 1

Request to nominate Knowledge Champion(s) in __________ Department

To be sent by CEO, CKO or KM Steering Committee Chairperson (in that order of preference)

Dear _______________

As you know, we are beginning our knowledge management initiatives across our organisation, and we need to build our capacity to improve the way we use our knowledge in every department.

I am writing to ask you to nominate a Knowledge Champion from within your department, who can act as a liaison with our central KM team, and spearhead or support KM initiatives within the department.

The full terms of reference for a Knowledge Champion are attached [see Appendix 2] but I would ask you to pay particular attention to the following critical success factors for effective Knowledge Champions:

· Managerial or supervisory position

· Flexible, adaptable and improvement oriented

· Well established in their work group, knowledgeable about the group's activities, and respected by their colleagues

· Helpful and approachable to their colleagues

· Able to communicate effectively with peers, superiors and subordinates

Junior employees, or staff members who are very new to the organisation are not likely to be effective in this role. You should also take care not to nominate someone who is already over-stretched in their work duties.

Before you nominate, please take the time to sit down with your intended nominee, and discuss with them the terms of reference enclosed, your reasons for selecting them, and reassure them of your continuing support in their role. If you are not their direct report, you should also include their direct report in this discussion. A member of the central KM team will be available for this discussion on request.

There are several practical ways in which you will need to support your nominated KM Champion, which you should discuss with her/him:

· Allocate a fixed percentage of time per week to be spent on KM duties (please discuss with the central KM team), and adjust other work responsibilities accordingly

· Set new key performance indicators and adjust others accordingly (please discuss with the central KM team)

· Release the KM Champion for the initial orientation and subsequent training and networking sessions which will be held on a monthly/bi-monthly/quarterly basis

· Include KM progress as a regular agenda item on departmental meetings

· Provide informal mentoring sessions from time to time

We will be contacting you shortly to arrange a discussion with you on your potential candidates, and the kind of support expectations you should agree with your nominee.

Best wishes

<Name and Designation>

APPENDIX 2

Knowledge Champion Charter

To be signed and presented by CEO, CKO or KM Steering Committee Chairperson (in that order of preference), and cc’ed to Department Manager and direct report

Dear ______________

Appointment as KNOWLEDGE CHAMPION

<Department Name>

I am pleased to appoint you as a Knowledge Champion for the above department with effect from <date>. This will be a <one year/two year appointment>.

To help you fulfill this role, please refer to the detailed terms of reference of a Knowledge Champion found in the attached document.

As a Knowledge Champion, you and your Knowledge Champion colleagues in other departments will play a key role in our broader knowledge management efforts across the organisation. You will play an advocacy and change management role, you may be assigned specific KM project duties, and you will act as your department’s “knowledge broker” connecting your colleagues to useful information and knowledge resources in other departments.

You have been selected for this role because your managers feel you possess the critical attributes for a Knowledge Champion:

· Flexible, adaptable and improvement oriented

· Well established in your work group, knowledgeable about the group's activities, and respected by your colleagues

· Helpful and approachable to your colleagues

· Able to communicate effectively with peers, superiors and subordinates

You should already have discussed with your department manager how this appointment will affect your other job responsibilities, and the amount of time that you should allocate for this work. You will shortly be invited to an orientation to introduce you in greater depth to your role, and you will be provided with regular training and support.

As the person responsible for leading knowledge management across the organisation, I am committed to providing you the necessary direction, support and resources in achieving our strategic and operational objectives.

I would like to thank you for your support, and look forward to working with you to successfully transforming our organisation into a more effective knowledge-based workplace.

Yours sincerely

<Name and Designation>

Ideally should be handed formally to each Knowledge Champion with a Certificate of Appointment, at a formal ceremony.

Terms of Reference for a Knowledge Champion

These terms of reference cover:

1. Attributes of Knowledge Champions

2. Activities of Knowledge Champions

3. Accountability of Knowledge Champions

4. Responsibilities of Knowledge Champions

1. Attributes of Successful Knowledge Champions

[image: image5.png]outcome-
oriented

positive,
energetic
outlook

can-do spirit

drive,
patience,
persistence

big picture
awareness

alert to information
helping needs
opportunities awareness

Knowledge
Brokering

Attributes of Successful Knowledge Champions

2. Activities of Knowledge Champions

· Advocacy – spreading the KM message

· Support – acting as local departmental representatives for KM initiatives

· Knowledge Brokering – linking their departmental colleagues to knowledge and information resources outside their immediate context

Typical activities under each category would be as follows:

Advocacy:

· communicate KM messages from central KM team/ KM steering committee

· encourage knowledge sharing and learning behaviours verbally and by example

· lead KM awareness sessions, including KM briefings at department inductions / orientations

· be a reference point for clarification and explanation of KM matters

· gather and communicate feedback from colleagues to central KM team, collect stories about KM impact from within their department

Support:
· act as KM activity liaison officer between central KM team and department manager and colleagues

· play a role in KM projects at department level, coordinate and delegate KM activities, coach colleagues in KM-related duties

· provide feedback on usefulness/impact of KM initiatives at department level

· provide ideas and suggestions for new initiatives or improvements to KM services and tools

· represent department in KM initiatives planning and review, and/or KM needs analysis

Knowledge Brokering:
· facilitate knowledge sharing sessions, learning and knowledge capture sessions such as after action reviews

· network with other Knowledge Champions and people who have been identified as sources of experience / expertise; mentor and support new Knowledge Champions

· identify major knowledge and information needs in own department and be alert to serendipitous discovery of resources that will address those needs

· respond promptly to requests for help from colleagues or other departments

· point colleagues in a helpful direction towards relevant resources or colleagues when they mention an information or knowledge need

3. Accountability of Knowledge Champions

The Knowledge Champion is accountable for the following behaviours and activities, and will be appraised on these behaviours and activities in his/her annual performance review:

· demonstrating and communicating a positive, constructive and helpful attitude towards knowledge sharing and learning behaviours

· communicating specific KM messages and the content of KM initiatives to colleagues in the department

· collecting feedback and stories about KM needs, impact of KM initiatives, and ideas for KM improvements or innovations, and communicating them to the central KM team

· participating in sharing, networking and training sessions with other Knowledge Champions

· coaching and guiding department colleagues in KM-related activities

· forwarding requests for information or knowledge help from department colleagues, and responding to information or knowledge requests that come from the central KM team or from other Knowledge Champions

· undertaking other specific KM-related duties as defined and agreed with central KM team and department manager

4. Responsibilities of Knowledge Champions

On taking up appointment

· at nomination, agree role, responsibilities, key performance indicators and time commitment with department manager, direct report and central KM team

· attend the Knowledge Champion orientation workshop

· take responsibility to fully understand the overall objectives and outcomes of KM initiatives within the organisation and to ask for clarification from the department manager and central KM team should the need arise

While in Knowledge Champion role

· attend and participate actively in at least 75% of Knowledge Champion events organised by central KM team

· actively promote a strong team-spirit among Knowledge Champions

· be alert to the information and knowledge needs of department colleagues and actively seek opportunities to address them

· understand the content and detail of specific KM initiatives and where required assist in communicating with, coaching and training department colleagues

· proactively seek relevant training opportunities

· proactively contribute KM-related ideas and feedback to central KM team and department manager, from self and colleagues

· conscientiously execute assigned tasks and duties

· proactively alert the department manager and KM team to important issues and assist in their resolution

· liaise directly with other Knowledge Champions as well as central KM team and keep them informed of progress in your department

· give feedback suggestions on the quality and extent of support for Knowledge Champions

On leaving the Knowledge Champion role

· assist in the identification of a successor Knowledge Champion

· provide necessary induction and orientation support to new Knowledge Champion on department-specific KM history and activities

· where possible offer informal mentoring support to new Knowledge Champions in their first couple of months

ACKNOWLEDGEMENTS

This document was researched and written by Patrick Lambe and Edgar Tan of Straits Knowledge. The input comes from several sources, which we gratefully acknowledge:

1. Client organisations working with:

Straits Knowledge [organisations in Singapore and Malaysia] (www.straitsknowledge.com)

Anecdote Pty Ltd [organisations in Australia] (www.anecdote.com.au)

2. ACT-KM members (www.actkm.org) who provided ideas and input on and off list:

Chris Hyder

Matt Moore

David Williams

Priyadarshini R. Banati

Dave Snowden

Andrew Mitchell

Dan Kirsch

John Maloney

Shankar Sankaran

Shawn Callahan

Arthur Shelley

3. The following publications provide practical insights into the role of the Knowledge Champion as a line activist in the sense of this paper:

Karen Bishop New roles, skills and capabilities for the Knowledge-focused organisation (Sydney: Standards Australia, 2002)

Angela Abell and Nigel Oxbrow Competing with knowledge: the information professional in the knowledge management age (London: tfpl, 2001)

4. The following publications focus on the Knowledge Champion as a senior manager championing KM at a strategic level

Nory B. Jones, Richard T. Herschel, Douglas D. Moesel ‘Using knowledge champions to facilitate knowledge management’ Journal of Knowledge Management vol.7 issue 1 2003

Megan Santosus ‘Underwriting knowledge’ CIO Magazine Sept 1 2002

Daintry Duffy ‘Knowledge champions’ CIO Magazine Nov 15 1998

Tom Davenport and Larry Prusak Working knowledge: how organizations manage what they know (Boston: Harvard Business School Press, 1998)

David Skyrme and Debora Amidon Creating the knowledge-based business (London: Business Intelligence, 1997)

PL/ET/AS 18/04/2006

This work is licensed under the Creative Commons Attribution-NonCommercial-ShareAlike 2.5 License - Straits Knowledge 2006

Page 21 of 1

