

ITIL Knowledge Management

SKMF Roundtable — December 10, 2008 — Basel
Thomas Schell, Clariant International Ltd.
Pavel Kraus, aht' intermediation GmbH, SKMF

Presenters

Name	Thomas Schell	Pavel Kraus
Company	Clariant International AG	Partner of aht' intermediation GmbH
Function	Head of ITSM Processes Responsible for ITIL in Group IT formerly Roche Pharma	President of SKMF
Projects	IT Service Management IT Process Management IT Quality Management	Customer projects and business consulting (see www.aht.ch)
SPECIALS	Speaker at SW- and ITSM- Kongresses; Lecturer for ITIL- Seminars for Pharmaceutical Industry; Member of itSMF Germany	Lecturer for Knowledge management, Innovation management and Information management
KONTAKT	thomas.schell@clariant.com	pavel.kraus@aht.ch

Clariant — *Exactly Your Chemistry*

Key Facts

Exactly your chemistry.

- A global leader in colors, surface and performance chemicals
- Posted annual sales of more than CHF 8.5 billion for 2007
- More than 20,000 employees
- Worldwide operations with more than 100 group companies on five continents
- Headquartered in Muttenz near Basel in Switzerland
- Products and services of its four divisions are based on innovative specialty chemicals

Clariant — *Exactly Your Chemistry*

ITIL @ Clariant

Exactly your chemistry.

- 13'000 IT users in 4 divisions and 11 corporate functions
- Group IT is corporate function
- IT staff of about 300 internal and 150 external persons globally
- ITIL Project started in 2006 and finished in 2008
- Introduction of the operational ITIL processes with the objective
 - to raise the maturity and professionalism of IT as global service provider
 - to improve and standardize the quality of IT services
 - to lower operational costs in IT infrastructure & application management

ITIL in the IT-Organization

The ITIL Framework

ITIL – Version 1
~68 Books, 1992

ITIL — Version 2
6 Books, issued 2000
spreading since 2002

ITIL — Version 3
5 Kernel-books, issued April 2007

ITIL Observed Industry Benefits 1/2

Lessons learned since 2002

- ITIL offers a systematic, professional approach to the management of IT service provision.

- Adopting its guidance can provide benefits such as:
 - Increasing customer satisfaction with IT services
 - Reducing the risk of not meeting business requirements for IT services
 - Reducing costs when developing procedures and practices within an organization
 - Better communication and information flows between IT staff and customers
 - Standards and guidance for IT staff
 - Greater productivity and better use of skills and experience
 - A quality approach to IT services

ITIL Observed Industry Benefits 2/2

- Benefits to the customer of IT services, examples:
 - Reassurance that IT services are provided in accordance with documented procedures that can be audited
 - The ability to depend upon IT services, enabling the customer to meet business objectives
 - The identification of contact points for enquiries or discussions about changing requirements
 - The knowledge that information is produced to justify charges for IT services and to provide feedback from monitoring of service level agreements

Processes versus Functions

Functions

- Silos
- Ivory towers
- Pointing and blaming
- Vertical
- Responsibilities not well defined
- Room-managers
- Lots of redundancy and overhead

Processes

- Cross functional
- We all work for the same organization
- Team-based effort
- Horizontal
- Clear roles and responsibilities
- Process-owners
- Well defined and assigned tasks

→ ITIL is process based and processes are by definition cross-functional
 → We have to work together to make things happen

IT Service Support — Service Desk First Point of Contact

Knowledge Distribution in IT Service Support

Communication Processes in the IT Organization

Knowledge Channels in IT Support 1/2

Solution Paths for the IT user

Knowledge Channels in IT 2/2

IT Services — Demand & Delivery

Knowledge Management Process in ITIL V3

Purpose

„Ensure that required knowledge based on existing information is provided in a timely manner.”

Goal (strategically)

„Enable the IT-Organization raising the quality of all management decisions.“

Goal (tactical)

„Enable the IT service providers to work effectively by sharing between all collaborators a clear and common understanding on the values of the IT service that is delivered to the customer.“

Scope

„Knowledge Management is a process with relevance for the whole life cycle of an IT service. KM is integrated in all other ITIL processes.”

The ITIL Framework KM as integral part of all Processes

Knowledge Pyramid

The ITIL Knowledge Management Process

Knowledge management & ITIL

Knowledge sources identification

- Past issue analysis
- Lessons learned workshops
- Sociogram

- Community building

KM integration into processes

- Define information architecture
 - Taxonomy
- Identification of concrete activities to identify, capture, document and depict knowledge
 - Walkthroughs
 - Debriefings
 - FAQs
- Process visualization
- Explicit process integration of the KM activities
- Defining appropriate KPIs

Key Performance Indicators for Knowledge Management

Key Performance Indicators (KPI's)

- „Increased resolution rate by a single access to Service Knowledge Management System“
- „Decrease effort and resources in IT service support“
- „Lower the average time to find material and documentation“
- „Raise customer satisfaction — by education, briefings, notifications, ...“
- „Degree of knowledge deployment“
- „Lower the dependency on the knowledge of individual persons“

Closing the gaps

- Systematic walkthrough and gap identification
 - Change of culture
 - Open communication
 - Stakeholder identification
 - Expert / Key user identification
- Workshops to identify and close the gaps

Continuous review

- Process quality review
 - Special focus on how the agents deal with knowledge
- Regular input on weak points and gaps
- Define and control activities to fill the gaps

KM Strategy & Governance Model

- Derive KM strategy from the IT Service Strategy
 - Focus on the same direction
 - Make the link between both strategies explicit and measurable
- Develop an IT governance model
- Integrate KM within
 - How to deal with experts
 - MBOs and knowledge work
 - Responsibilities and activities
- Regularly measure and give feedback (KPIs)

Service KM system

- Build a system delivering results
- Knowledge database vs. knowledge base
- Identify the right balance between face-to-face activities and database driven approach
- Base all inputs on the taxonomy
- Provide context search with various search paths
 - Key words
 - Visual processes
 - Etc.

ITIL V3 — Service Knowledge Management System

Clariant

Clariant International Ltd
Group IT
Rothausstrasse 61
CH-4132 Muttenz 1/Switzerland

Phone: +41 61 469 62 89
Fax: +41 61 469 65 77
Mobile: +41 79 209 97 50
thomas.schell@clariant.com

Thomas Schell
Head of IT Services
Management Processes

Office Location:
Binningerstrasse 2
CH-4142 Münchenstein

aht'intermediation

Business-Park Tenum
Grammetstrasse 14
CH-4410 Liestal

Pavel Kraus
Dr. sc. nat. ETH
Partner

Mobile +41 79 396 5535
Phone +41 61 923 2203
pavel.kraus@aht.ch
www.aht.ch