

2017 EDITORIAL CALENDAR

ThinkHDI.com is the definitive source of information for the technical support industry. Over 100,000 of your peers visit us online each month for research, best practices, resources, and access to our community of technical support professionals. If you're looking for opportunities to engage with your peers and grow in your profession, consider contributing to ThinkHDI.com. These are the featured topics we'll cover in 2017:

January– February

Workforce
Enablement

March– April

Knowledge
Management

May– June

Metrics

July– August

Customer
Experience

September– October

Service
Management

November– December

The Future
of Technical
Support

Featured Content:

- Infographics • #HDIchat • Webinars
- Tip Sheets • Interviews • Toolkits
- Research and Benchmarks
- Trend Reports • Training Tips
- Tech Trends • Blogs and Articles
- And much more!

We're always looking for original ideas, unique stories, and expert perspectives, but if you need some inspiration, a few suggestions to get your creative juices flowing, read on! (And if these ideas spark new ideas that don't fall under our featured topics, we welcome those, too!)

January–February:

Workforce Enablement

Video: The Best Questions to Ask Technical Support Job Candidates

Article: Rewards and Recognition: What Analysts Really Want

Blog: Writing Effective Job Descriptions for All Levels, from Analyst to Director

Tech Trends: Gamifying Workforce Enablement: Seven Essential Tools

#HDIchat: How Does Your Organization Manage the Onboarding Process?

Infographic: The Quintessential Technical Support Professional

Webinar: Coaching for Quality Service and Skills-Building

Trend Report: The Current State of Staffing and Salaries in the Technical Support Center

Toolkit: HDI's Guide to Hiring and Onboarding in the Technical Support Center

March–April:

Knowledge Management

Video: Ten Best Practices for Effective Knowledge Management

Article: Knowledge Management Is for More Than Support

Blog: Five Tips for Kickstarting Your Knowledge Management Initiative

Tech Trends: Five Tools That Will Take Your Knowledge Management Initiative to the Next Level

#HDIchat: How Has Adopting KCS Improved Your Support Organization?

Infographic: The Building Blocks of a First-Class Knowledge Article

Webinar: Knowledge Management Is More Than a Methodology

Trend Report: The Current State of KCS and Knowledge Management in Technical Support

Toolkit: HDI's Guide to Implementing an Effective UFFAS Process

May–June:

Metrics

Video: Google Autocomplete Interviews with Technical Support Influencers

Article: Quantifying the Support Center’s Value to the Business

Blog: Green Means Go: How to Gamify Metrics in the Support Center

Tech Trends: Essential Reporting Tools for the Modern Service Desk

#HDIchat: What Unique Metrics Does Your Support Organization Track?

Infographic: Metrics That Matter to Technical Support Organizations

Webinar: You Can Always Get What You Want: Getting the Right Reports from Your ITSM Tool

Trend Report: Trends in Technical Support Metrics, Analytics, and Reporting

Toolkit: HDI’s Guide to Developing and Using Effective Balanced Scorecards

July–August:

Customer Experience

Video: Straight Talk About Surveying: CSAT, NPS, CES, and More

Article: Award-Winning Service Improvement: A Case Study

Blog: Troubleshooting the Customer Experience

Tech Trends: Balancing Changing Technologies and Evolving Customer Expectations

#HDIchat: How Does Your Organization Measure CSAT? Is It Working?

Infographic: The Essential Elements of a Stellar Customer Experience

Webinar: Optimizing People, Process, and Technology to Meet Your Customers Where They Are

Trend Report: Customer Satisfaction in Technical Support

Toolkit: HDI's Guide to Mapping the Customer Experience Journey

September–October:

Service Management

Video: Twenty Service Management Influencers You Should Be Following

Article: Award-Winning KCS: A Case Study

Blog: Five Obscure Service Management Processes That Deserve More Attention

Tech Trends: The Top Five Tools for Enabling Enterprise Service Management

#HDIchat: Has Your Organization Taken Service Management Beyond the Service Desk?

Infographic: The Pros of Proactive Problem Management

Webinar: Business Continuity Planning: Not Just for Disaster Zones

Trend Report: The Rise and Evolution of Enterprise Service Management

Toolkit: HDI's Guide to Taking Service Management Beyond IT

November–December:

The Future of Technical Support

Video: Google Autocomplete Interviews with Service Management Influencers

Article: Future-Proofing Your Organization: Can It Be Done?

Blog: Fighting the Winter Blahs and Focusing on the New Year

Tech Trends: The Technology Forecast for 2018: Key Trends and Products on the Horizon

#HDIchat: What Are You Most Looking Forward to in 2018?

Infographic: New Year's Resolutions for Technical Support

Webinar: The Future Is Self-Service: Preparing Your Customers and Organization for Level 0

Trend Report: Foresight Is 2020: Predictions in Review

Toolkit: HDI's Guide to Starting the New Year Off Right!

Connect with HDI

 @thinkhdi

 /thinkhdi

 ThinkHDI

 /ThinkHDI

 /ThinkHDI

 HDIConnect.com