

A world map with landmasses in light gray and oceans in light blue. The Wipro logo, consisting of the word "wipro" in a dark blue sans-serif font and a circular graphic of dots in various colors (blue, green, yellow, orange, red, purple) arranged in a spiral pattern, is positioned over the Americas.

wipro

Knowledge Management Framework for SD

Service Desk Competency

Agenda

- Knowledge Management - Intent & Ideology
- KM Project Plan – Eagle eye view
- KM Framework
- KM Charter & Activities
- Standardization – Knowledge Articles
- CIS SD Accounts KM Journey

Knowledge Management - Intent & Ideology

Analyze

- Knowledge Articles (KA) on SharePoint
- Absence of Knowledge / Tower Categorization
- Not integrated with ticketing tool
- Absence of uniform KA template
- No reporting mechanism
- Mechanism to acquire new knowledge absent

Redesign & Implement – Phase 1

- Redundant / Invalid articles discarded
- Knowledge Article categorization done
- Articles placed in uniform template (Standardization) which encloses troubleshooting steps, assignment team details & Version History
- Knowledge Base integrated with ITSM
- Defined Knowledge Manager role & KA approving / publishing & retirement rights

ENHANCEMENTS

- End User Article scope (in future) which will help users to rate articles
- KB HUNT – in-house contest to encourage inclusion of more articles in KB (maximum contributor gets awarded)
- Periodic revamp of KB to accommodate process updates, new scenarios, inclusion of frequent issues (if not covered)
- Modify article approving / publishing / retiring rights based on new people inducted in specific roles

Redesign & Implement – Phase 2

- Articles uploaded in ITSM & published post SME approval
- Articles searchable through KA category
- Weekly report mechanism formulated
- Governance Mechanism – analysts refer to KA, attach & mention in documentation – a part of Ticket Audit and reported
- Interlock by Knowledge Manager with SMEs & other stakeholders for continuous influx of knowledge

KM Project Plan – Eagle eye view

Roles & Responsibilities

Stage 1

KM SPOC
identification

Expectation
Setting

Stage 2

Task
implementation

Review

Stage 3

Report / Track

CSI

KM SPOC

- Single Point of contact from the project who will interact with relevant stakeholders
- Responsible for providing data (post validation) around Knowledge Management parameters (KPI etc.) propounded
- Engage with Service Desk Practice Team on a regular manner around updates / clarifications
- Adhere to timelines, logical thinking, interpersonal skills, proactive and tenacity to drive results with minimal supervision

Note: Activities carried out in Knowledge Management arena responsible for yielding the numbers are project internal and can be carried out either by KM SPOC / resources aligned for the task

KM Consultant

- Impart guidance in setting up Knowledge Management (KM) process
- Share best practices of effective Knowledge Management
- Publish reports around KM KPIs to leadership team

KM Framework

LEVEL 1

- Structure KB (CTI - Category Type Item)
- CTI in line with Issues categorization
- Keyword searchable in KB
- Articles with unique ID, naming conventions, issue, root cause, workaround and solutions

LEVEL 2

- ITSM tool integration with KB Module
- Searchable from ticketing tool
- Ticketing tool allow user to flag to create articles, if relevant article is not available
- Ticket can be closed only if KB is mapped
- Relevant KB article mapped for all issues that are closed

LEVEL 3

- Subject Matter expert review and approve all solution fed into KB
- SME refine solutions for effective consumption

LEVEL 4

- User enables to rate article on usefulness, effort (in mins.) spent that helps SME to refine and improve articles
- Every KB article should be revisited after a fixed time span to keep it updated
- KB article should have expiry date which can help in filtering from the search

LEVEL 5

- Premium / service catalogue
- SME can proactively create solution bank in KB for critical issues and repeat issues
- The catalogue can be used for training / induction purpose

All **Transition** accounts are picked for KM Framework

KB Usage improved from **52% to 83%**

User Friendly KB articles that improved Client Satisfaction

KM Charter & Activities

Review existing Knowledge Base (KB) and eliminate waste	Categorization	Standardization	Knowledge Base integration	KM Measurement Usage enablement	Quick Reference Guide	Knowledge Management Reports – Weekly	Proactive solutions
<ul style="list-style-type: none"> Check number of articles currently residing in KB Number of articles which require modification / retirement Zero in on valid Knowledge Articles Publish report- One time activity 	<ul style="list-style-type: none"> Decide on Categories Tower categorization of Knowledge Articles Publish report- One time activity 	<ul style="list-style-type: none"> Ensure articles are in uniform format (font / color) Upload articles in ITSM Article review in ITSM and publish Publish report with status (weekly) till activity completion 	<ul style="list-style-type: none"> Check if KB is integrated with ticketing tool Check if articles searchable from ticketing tool if not, engage with tools team and suggest enhancements Publish status Follow up till closure 	<ul style="list-style-type: none"> Check for feature availability in ITSM Check for reporting feasibility from ITSM Engage with tools team for any tool enhancements Publish report 	<ul style="list-style-type: none"> Deduce top 20 call drivers / issues Align KB# against each article Print out to be taken and pasted in cubicle 	<ul style="list-style-type: none"> Number of articles added for the week Number of articles in Knowledge Base , status (published / review) classified by Category KB Usage / Measurement 	<ul style="list-style-type: none"> Add solutions / articles for issues which does not have Knowledge Article Publish report- weekly

KM SPOC

- Single Point of contact from the project collaboration
- Post validation around Knowledge Management parameters (KPI etc.) propounded
- Engage with Service Desk Competency Team & Central KM consultant periodically on updates / clarifications
- Adhere to timelines , logical thinking , interpersonal skills, proactive and tenacity to drive results with minimal supervision

Note: Activities carried out in Knowledge Management arena responsible for yielding the numbers are project internal and can be carried out either by KM SPOC / resources aligned for the task

KM Consultant

- Impart guidance in setting up Knowledge Management (KM) process
- Share best practices of effective Knowledge Management
- Publish reports around KM KPIs to leadership team

Standardization – Knowledge Articles

Microsoft Word
Document

- All articles in use to be reviewed / approved by SMEs (Technical accuracy) & Knowledge Manager (KM) – Second Level approver
- All articles to be of uniform font, size, information layout and Naming Convention

OVERVIEW

INTRODUCTION

SOLUTION

SERVICE CATEGORIZATION

FCR / NON FCR

ASSIGNMENT TEAM DETAILS (FCR)

ASSIGNMENT TEAM DETAILS (Non FCR) along with information to be enclosed while routing the ticket to L2

VERSION HISTORY

- Naming Convention – Article should start with Category Name followed by a phrase which indicates the article utility – If the article is Country specific , the same to be mentioned within open parenthesis

THANK YOU FOR THE TIME

ROHAN RAMWAL

