Page 10

Accelerate, Integrate, Innovate: Marketing Services Global Product Development’s Roadmap to Success

Jeremy Lehman
Executive Vice President
Marketing Services Global Product Development
August 2012
[image:]
[image:]
Accelerate, Integrate, Innovate: Marketing Services Global Product Development’s Roadmap to Success

Jeremy Lehman
Executive Vice President
Marketing Services Global Product Development

FY2012 was Experian’s best year ever, with global revenue up 16% and double-digit organic growth of 10%. As members of Experian’s Marketing Services, we are part of what is currently the fastest-growing segment of the company—it’s an exciting place to be. Our team, Marketing Services Global Product Development—MS GPD—has a unique responsibility within Marketing Services: we develop technology solutions to meet customer requirements. Through our efforts, we have a valuable contribution to make towards Experian’s continued success.

As Marketing Services continues to grow its business in the next few years, how can we contribute?

In this paper, I will share with you our strategy of how we will make it happen through our strategy of accelerate, integrate, innovate; relate our key priorities; and give you concrete examples.

Accelerate, Integrate, Innovate

Our strategy for growth is predicated on three assertive, proactive concepts:

· Accelerate – Speed things up! With the pace of change in the world accelerating, there’s a big opportunity for us: to take advantage of the radical change in consumer marketing being driven by the ongoing explosion of digital networked communications technologies across the Web and mobile media.
· Integrate – Get it together! By working together, we all achieve more than if we worked in silos, and by integrating our capabilities, we open up opportunities we wouldn’t be able to address individually.
· Innovate – Turn things inside out! Challenge preconceived notions and think outside the box. Use our intelligence and creativity to improve products, procedures, and workflows and to help solve complex problems for our clients.

The slide below spells out our accelerate/integrate/innovate strategy.

Let me share some specific examples of how our accelerate/integrate/innovate strategy applies to MS GPD.

Accelerate: We’ve initiated Project Velocity to drive pace, speed, and implementation, and across all of our GPD categories, we’re migrating to Agile software development, which is proven to accelerate pace. Agile’s advantage is that we’re able to push small measures of functionality to near-production. We don’t have to wait 15 months to roll out a complete product – we can develop small sections and then test them every month. We’re not alone in embracing Agile - IBM is a major champion of Agile development, and Agile has been adopted by renowned companies ranging from Google to Amazon to Microsoft.

We’re also accelerating pace by adopting NoSQL database technologies such as Hadoop. Hadoop has already yielded Project Nimbus (via Data Management Services), which allows us to escape the prison of mainframe technology by creating a distributed, highly scalable network of open system servers. Nimbus processing is 10 times faster than mainframes—at a fraction of the cost. MIS is employing Hadoop NoSQL technology as well.

Integrate: As part of our CheetahMail Fusion Global project, a global development team is creating a new Mailer engine, which, over time, will be adopted as the core of all our email platforms, thereby hastening integration. When we combine our new Mailer with the multi-channel campaign management software of our latest acquisition, Conversen, we will gain the heart of our future multi-channel marketing platform.

Innovate: Since April 2010, through experimentation and testing new technologies, CheetahMail Germany has expanded its emailing capabilities by 1,000%, going from 700 million messages a month to over seven billion. This breakthrough was the result of implementing new hardware and major software improvements in a very short period of time—addressing Groupon’s global email delivery needs. Hardware innovation was achieved by running MySQL in a unidirectional control configuration on a combination of RAM SANs and FlashCache with Fusion IO. Software innovations included implementing a form of partition on MySQL before there was built-in support, changing architecture to run on a distributed file system, and rewriting major portions of the Mailer platform. In the future, CheetahMail Germany will introduce new database technologies and continue to shard its data, creating horizontal partitions in databases.

Hitwise has been innovating by creating a new user interface, adding enhanced reporting to its flagship Competitive Intelligence product, and releasing AudienceView, a new analytics service that provides marketers with customized demographic, psychographic, transactional and behavioral profiles of target Internet consumer audiences. Over the coming 12 months, Hitwise will be releasing Mobile Analytics to study mobile device usage and building a Multi-Channel Panel of Internet users who will share their Internet usage data across multiple devices, while enabling attitudinal and purchase intent survey capabilities. As another example of innovation, for Project Nimbus, Dell is providing us with state-of-the-art equipment that’s never been used in marketing before.

Accelerate: Speeding Up Change in GPD
Now let’s go over each component of our accelerate, integrate, innovate strategy. Our Five Point Plan is directly linked to our strategy of acceleration. At a strategic level, the chart below demonstrates how our Five Point Plan to accelerate GPD’s progress is working to enable Marketing Services to achieve growth:

[image: EMS GPD 5 points image final JPEG 3_23_2012.jpg]

In the volatile world of information technology, we have to move quickly. We operate in a rapidly changing environment. One day Facebook is king, then a new challenger arises in Pinterest. After less than two years after its founding, Instagram was purchased for a billion dollars by Facebook. New technology such as the Hadoop software framework and software is enabling us to break down Big Data into smaller chunks—and increased capacity and speed translates into lower cost and cost-efficiency.

By accelerating processes in our group, we can reach our goal of shipping consistently on time according to a clearly communicated and stable roadmap.

Integrate: Assembling a Multi-Channel Integrated Marketing Platform

Our goal is to be the global leader in multi-channel digital marketing. To do that, we’re going to evolve a multi-channel integrated marketing platform. That means we’re going to increasingly become one-stop shopping for our clients—we load, clean, consolidate and enhance their customer data, we create and execute intelligent audience segment marketing and multichannel campaigns. We track all their results with total precision so they can improve their results, and with our help, the client can control everything. It’s a vertically-integrated marketing system, and it’s hermetic.

Think of a department store. A shoe store only sells shoes, but if you visit a department store, you can buy a wide range of clothing items, as well as electronics, housewares, even toys. From a marketing standpoint, we want to be the department store that captures more of our clients’ wallet.

This chart illustrates how we can create a multi-channel integrated marketing platform that encompasses all aspects of the client experience from data input to measuring marketing campaign results.

Of course, who’s going to create this powerful new multi-channel integrated marketing platform for Experian? All of you members of GPD. That’s why your work is so important, and that’s why it’s so vital you understand how your work supports Marketing Services’ drive toward success.

To create our new platform, we need to do the following:

1. Keep our current products leading-edge, competitive in the market, and sensitive to clients’ changing needs. For example, we need to integrate new digital media and (in particular) mobile devices as part of our channel mix. This is where we’re spending most of our development budget, to undertake Project Fusion (email), Radar (QAS), Nimbus (DMS), and Apollo (Hitwise), and to invest in Data (such as new versions of Mosaic and ConsumerView) and Data Analytics.
2. We need to integrate products to leverage our unique selling proposition of being the only company in our space with a customized mix of capabilities across three global business lines. For example, for a number of years, we’ve integrated Mosaic segmentation into the Hitwise Competitive Intelligence product. In FY13, we will be looking to build out Mosaic Dynamic Dimensions, which effectively integrates Hitwise data back into a new Mosaic segmentation to link online behavioral data to the existing Mosaic classification, which can be dynamically updated and related back to clients. We will attach Hitwise online behavior to CheetahMail email campaign analytics, enabling CheetahMail customers to understand their customer’s pre- and post-campaign online behavior regarding important email campaign attributes such as opens, deletions, and click-through rates.

In our new integrated platform, CheetahMail and Hitwise will be working together, so that when CheetahMail sends out a marketing email on a client’s behalf, Hitwise will be able to tell the client, “You made $1 a click,” and the client will be able to instantly see what its ROI (return on investment) is with us.

Also, this is where Client Centricity comes into play. Our customer’s needs are shifting, and to meet them, we have to integrate our solutions and create new capabilities. With an integrated platform, we’ll be able to help marketers target their campaigns with the maximum effect. Our recent acquisition of Conversen, with its sophisticated multi-channel campaign management software, is a major catalyst for the development of our integrated platform.

Innovate: Creativity + Technology = Innovation

As engineering-led organization, it’s our job at MS GPD to create market-leading solutions through our individual and collective creativity. Innovation is fundamental to us reaching one of our major goals—adopting best-in-class technology and providing substantially new capabilities to clients. Through Project Velocity, we’re increasing our delivery speed, improving operational effectiveness, adopting cutting-edge technologies, and exploring innovative and unique ways to utilize our data assets. Our recent Hackday event is a great example of how innovation pushes acceleration and thereby integration.

Hackday, which encourages experimental creativity among our engineers, is a prime example of our emphasis on innovation and invention.

Another example of innovation is the complete revision of MIS Brazil’s platform using Alteryx MIS data processing/analytics technology, reducing the time necessary for standard client prospect list selection jobs from three days to three hours or less.

You’re the Key to Our Success

I encourage you to stay focused and stay on track as we work jointly toward helping Marketing Services to grow its revenue significantly in the next few years.
As a member of MS GPD, you have an important role to play in our continued success. This includes understanding our strategy and our Five Point Plans, focusing on delivery, and making the client the center of everything we do.
We have challenges ahead, but our opportunities outweigh them. Our strategy of accelerate, integrate, and innovate will create new opportunities for you. Many of you will learn new skills such as Agile development, master innovative technologies such NoSQL, and apply these methodologies on a global basis.
Remember, Marketing Services’ and GPD’s success is your success. You may have heard of Ralph Waldo Emerson’s famous quote, which has a special significance for us in technology: “Build a better mousetrap and the world will beat a path to your door.” But the late American educator Stephen Covey suggested how we can best engineer that mousetrap: “Start with the end in mind.”

About the Author
[image:]

As head of Global Product Development, Jeremy Lehman leads Marketing Services’ data, product, and platform development for Experian’s clients worldwide. He directly leads a team of over 800 employees in eight countries while coordinating product development with businesses in North America, Asia-Pacific, the UK and Ireland, Europe, the Middle East, Africa, and Latin America.
Jeremy’s career has focused on post-merger integration of data and software products. Most recently he led sales technology at Barclays Capital, where he brought together Lehman Brothers and Barclays systems and data. Earlier, he formed Scalability Lab, a consultancy advising hedge funds, private equity investors, and software companies applying analytics to large data sets. As CTO and head of technology principal investments at Citigroup’s Global Equities business, he led development of a high-performance electronic trading platform built with and adopted by acquired businesses globally. At Thomson Reuters, as CTO for Investment Management, he led the integration of several acquired companies into the Thomson ONE client workflow suite. Previously employers included the Microsoft Corporation and Deloitte Consulting.
Jeremy began his career as an infantry officer with U.S. Army. He holds a BBA and MBA from University of Miami.
If you’d like to give Jeremy feedback concerning this white paper, you can email him at jeremy.lehman@experian.com

image1.jpeg
2.5 Experian:

A world of insight

image2.emf

image3.emf
1

©2012 Experian Information Solutions, Inc. All rights reserved.

Experian Public.

Accelerate-Integrate-Innovate

Accelerate

Integrate

Innovate

• Communicate product strategy and roadmaps

• Adopt Agile processes and tools

• Automated QA and performance testing

• Rapid M&A integration

• SOA standards and tools

• Coding and technology choice standards

• Connect and deduplicate within categories

• Connect across categories

• Manage expectations with region/category

partners to enable “white space” for innovation

• Adopt market-leading analytic and NoSQL tech

• Engineering culture initiative, e.g. Hackday

Strategy Outcome Action

Faster and

consistently reliable

delivery on clearly

communicated

roadmaps.

Provide clients

seamless workflows

across our data and

capabilities.

Create new, unique

capabilities for

clients that our

competitors cannot

match.

Microsoft_Office_PowerPoint_Slide1.sldx
Accelerate-Integrate-Innovate

Accelerate

Integrate

Innovate

 Communicate product strategy and roadmaps

 Adopt Agile processes and tools

 Automated QA and performance testing

 Rapid M&A integration

 SOA standards and tools

 Coding and technology choice standards

 Connect and deduplicate within categories

 Connect across categories

 Manage expectations with region/category

 partners to enable “white space” for innovation

 Adopt market-leading analytic and NoSQL tech

 Engineering culture initiative, e.g. Hackday

Strategy Outcome Action

Faster and consistently reliable delivery on clearly communicated roadmaps.

Provide clients seamless workflows across our data and capabilities.

Create new, unique capabilities for clients that our competitors cannot match.

‹#›

©	2012 Experian Information Solutions, Inc. All rights reserved.
Experian Public.

1

image1.png

image2.png

Accslerate-Integrate nnovate. .

image4.jpeg
Five Points for GPD Acceleration

¢ b & 0 @

People Leadership Architecture Development

Buiid skils In strategic. Consistent Business and product De-dupe functionality Agile development to

technologles communication stratogy linked to near production quality

roadmaps and Simplify technologies
Dospon loadorship skills Adopt Kotter chango innovation pilots Define process maturity
leadership approach Adoptaserviceoriented models.

Cultivato a cuture of Motivato team by ‘2pproach

engineering excellence Drive client-centricity ‘showing how we can win Build world class
‘Share components and automatod and
framework. performance testing

capabiltios

LEADERSHIP
ARCHITECTURE

image5.emf
1

©2012 Experian Information Solutions, Inc. All rights reserved.

Experian Public.

Integrate

Microsoft_Office_PowerPoint_Slide2.sldx
Integrate

‹#›

©	2012 Experian Information Solutions, Inc. All rights reserved.
Experian Public.

image4.png

MEASURE/
REPORT

‘\ J

EXPERIAN
DATA

CAMPAIGN
MANAGEMENT

image1.png

image2.png

image6.emf

L]

Snap the tag for
the full story

MS GPD Engineering Pride

lhe Winness

Melbourne, Australia - Lakeside Quattro
Patrick Ye, Lachlan Hardy, Lucinda Mason, David Nichols

Kuala Lumpur, Malaysia - QuickSearch
Calvin Leong, Ryan Yong, Chuin Liu Ong, Craig Bennett

Costa Mesa, El Segundo, USA - Self Checkout
Enriques Javier, Neal Pandey, Edward Cerveza,
Melissa Williams

Lincoln, USA - Bumbershoots
Steve Cross, Sandy Pettinger, Jim Holloway, Rich Wieser

Schamburg, USA - eSolvers
Bogdon Sheptunov, Ruby Szeto, Julia Choy,
Andrea Bertino

New York, USA - Technical Knockout
Steven Eakin, Gurbir Singh, Trisha Grohowski,
Bryan Crawford

London, UK - Three men and a DBAby
Steven Gibson, Adam Braimah, Scott Gilhooly,
Christopher McGowan

Nottingham, UK - The Hackday Hopefuls
Declan Mullan, Matthew Holgate, Hannah McLaughlin,
Kevin Smith

2.5 Experian

image7.jpeg

