[image:] HELP DESK SOP TEMPLATE

Help Desk Standard Operating Procedure

COMPANY NAME
Street Address
City, State and Zip

webaddress.com

VERSION 0.0.0

00/00/0000

DEPARTMENT RESPONSIBLE

[bookmark: _GoBack]

	VERSION HISTORY

	[bookmark: ColumnTitle_01]VERSION
	APPROVED BY
	REVISION DATE
	DESCRIPTION OF CHANGE
	AUTHOR

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

INTRODUCTION

Describe the purpose of your help desk department in terms of who your customers are and what their needs are.

	

HELP DESK PROCEDURES

USER RESPONSIBILITIES

Describe user responsibilities for ensuring issues are reported and addressed.

	SUPPORT PORTAL phone number / address / link

	

	ISSUE LOGGING METHOD

	

	TICKET COMPLETION

	

	SETUP AND SUPPORT REQUEST LEAD TIME

	

	ESCALATION POINTS OF CONTACT

	

HELP DESK SYSTEM

Describe what the user can expect in response to submitting a ticket. Indicate whether the user can expect an email acknowledging receipt, the details included, and whether a deadline for response by support personnel will be included. Explain what the user should do if they do not receive a response within the described time. Describe how a ticket is closed and whether users receive surveys. Include the preferred steps a user should take if service was unsatisfactory and to whom to report concerns.

	

HELP DESK STAFF RESPONSIBILITIES

Outline staff commitments. For example, dealing honestly in describing problems in language the customer can understand and acting with sympathy for customer inconvenience. If there is a commitment or service level agreement to prioritize certain issues, describe that here.

	

HELP DESK OPERATING HOURS

Describe in as much detail as possible, including the schedules for statutory holidays.

	

HELP DESK WORKFLOW

Describe your workflow from when a customer enters a ticket. Discuss how customers know their ticket has been received, how tickets are routed to customer service agents, and any pertinent steps. It can be helpful to depict the process in a flowchart.

	

HELP DESK FLOWCHART

A flowchart can help to show what actions to take to complete a helpdesk ticket based on certain conditions. STEP
START / END
INPUT / OUTPUT
DOCUMENT
FLOWCHART LINK
DECISION
YES
NO
CONNECTORS
KEY

YES
NO
COPY AND PASTE
BLANK ICONS
BELOW
YES
NO

PRIORITY MATRIX

A priority matrix helps support staff to understand how to prioritize tickets based on information supplied by the customer. You should define your priority matrix and escalation procedure in your SOPs. The matrix below shows common prioritizations, but these can be customized to your own organization.

	CRITICAL
	Critical tickets may prevent a customer from working or cause other devastating consequences. These tickets are often worked first or passed to a senior team member.

	HIGH
	High priority tickets may affect multiple staff members, customers, or departments.

	MEDIUM
	Medium priority tickets may affect a limited number of departments or customers. Customers may be able to continue work by applying a workaround.

	NORMAL
	Normal priority tickets affect only one or two customers and may present an inconvenience, but do not impede work.

ESCALATION

Describe your formula for escalating tickets.

	

EXAMPLES

Describe the details of a typical ticket, from submission to resolution

	

	DISCLAIMER

Any articles, templates, or information provided by Smartsheet on the website are for reference only. While we strive to keep the information up to date and correct, we make no representations or warranties of any kind, express or implied, about the completeness, accuracy, reliability, suitability, or availability with respect to the website or the information, articles, templates, or related graphics contained on the website. Any reliance you place on such information is therefore strictly at your own risk.

image1.png
for FREE @

