

Knowledge Development and Learning Communities in CLP Power Hong Kong Limited


CLP 中 中電

Agenda

- Company Background
- KM Implementation History and activities in CLP
- Learning Communities in CLP

About CLP Power Hong Kong


CLP Holdings

Hong Kong

Chinese
Mainland

Australia

India

Southeast Asia
And Taiwan

CLP 中電


Generation


Power Systems


Marketing &
Customer Services

- **Subsidiary of CLP Holdings, an investor-owned business which also has equity interest in a large portfolio of power plants across Asia Pacific region**
- **Served Hong Kong for over 110 years**
- **A vertically-integrated electricity business in Hong Kong, with 3 major business groups**

Vertically Integrated Business


Generation


Generation Capacity
(Including affiliated
generation companies):

8,888 MW

Transmission & Distribution Network


Transmission and Distribution System
(400kV, 132kV, 33kV & 11kV):


Substations: **more than 13,000**

Circuit length: **more than 13,000 km**

Customer Services


Commercial Customers


Remote Customers

Annual Sales : **31,783 GWh**

Max. Local Demand: **6,699 MW**

Supply Area: **1,100 sq km**

Total No. of Customer:

2.4 million (~80% of HK population)

Source: CLP Holdings Limited 2013 Annual Report

Powering HK in a Responsible Manner

Environmentally
Clean energy


Socially
High reliability


Economically
Reasonable tariff


KM Implementation Journey


Experience Sharing,
Project Implementation Review,
Benchmarking, QCC
and EDMS

1990s

Now

Tacit knowledge
elicitation

2003

Sharing the best practices via
learning communities

Implement After-action Review (AAR)
and Community of Practice (CoP)

2006

2010


Strengthening learning and sharing culture

2009

Developed and Implemented various KM
Initiatives

KM Value Framework

CLP Value Framework


KM Vision

Our vision in Knowledge Management is to develop a world class framework and adopt the best practices to maximise the value of knowledge, thus achieving our goals in developing people, increasing corporate values, and enabling the Company to become a leading service provider in the electricity industry.

KM Policy


KM Organisation


Knowledge Harvesting

Objectives

- Foster knowledge sharing across departments
- Cross-fertilize expert knowledge
- Develop new knowledge
- Keep the knowledge contents “live”

Implementation

- Communities developed focus on core knowledge themes
- Comprises Community Leader, subject matter experts, trainers, etc.


Learning Communities

- A group of people come together for a particular interested topic to discuss, to share and learn from each others
- An informal gathering of people with common interest to learn and share interactively and mutually in an enjoyable atmosphere


Membership Scheme

- **Advisor**
 - Deputy Director of Engineering Training & Development

- **Core Member**
 - Experienced colleagues from each line department
 - Knowledgeable
 - Good networking internal and externally

- **General Member**
 - Staff who have the interest

- **Coordinator**
 - Knowledge Management Manager

Performance of Learning Communities

- Appointed **18 seasoned engineers** as core members and recruited **72 colleagues as general members** to the **three Learning Communities** in October 2013
- **11** learning activities (*such as factory acceptance test visit, site visit, OEM tour, post-visit learning session, technical talk by external expert*) were organized from Nov 2013 to end of July
- **104** colleagues participated the above activities


Learning Communities across Business Groups


- Cross-BG Community of Practices (CoP) among Customer Service Delivery, Regions and Metering teams to enhance communication and improve on process interfaces.


- Cross sharing between Customer Service Delivery and Regions for the development of new customer service platform

- Help sharing the best practices and enhance experience sharing among operational teams.
- Draw collaborative efforts to develop new customer service platform, e.g. online progress tracking service for customer applications

Key Success Factors


Thank You

