

Adobe's Data-Driven Operating Model

Chad Warren

#AdobeRemix
Vasjen Katro / Baugasm

In seeking to build customer-centric experiences, Adobe faced several challenges

Challenge

Example

Difficulty understanding connection between customer experience metrics to each other and to financial metrics

Limited view into how a **dip in traffic impacts UQFM**s (free sign ups), **conversions, and revenue** metrics

Limited accountability over essential metrics leading to neglect of core parts of the customer journey

Website traffic was measured, but was being **neglected in favor of actions to drive conversion**

Inconsistent measurement of certain metrics throughout the business

UQFM

s (free sign-ups) were **tracked differently by the product marketing and marketing** organizations

Limited understanding of performance gaps resulting in suboptimal experience in key parts of journey

Underinvestment in mobile web experience, an increasingly important channel for visitors

Adobe developed its data-driven operating model (DDOM) to address these challenges

Data-driven operating model (DDOM) is a new way of working designed to **align and drive the business** toward strategic objectives **across the customer journey** with **minimal business disruption** to ensure continued growth.

DDOM Pillars

Data

Single source of truth for metrics across business

KPIs

Aligned to each stage of customer journey

Process & Org

VP-level accountability and stage owners to drive action

Sponsorship from highest levels of Adobe drove DDOM adoption and success

Data is the foundation of Adobe's DDOM transformation

Aggregated data from across the company in **one location** over ~1 year

Dedicated team brought together data

Data is accessible in **real-time dashboard** for single source of truth

"RTB dashboard" for executives, marketers, and analysts

Analytics Workspace for marketing analysts & data scientists

Evangelize to **185+** unique users
50+ weekly active users across multiple functions

Digital Media

CT

Marketing

CEX

Finance

Objective: Develop a single source of truth accessible and used across the company

DDOM uses KPI alignment to drive the business

Journey Stage	Discover	Try	Buy	Use	Renew
Example KPIs	Paid & organic traffic New UQFM's	UQFM/QFM conversion	Conversion	Week 0 return rate Week 4 return rate	User initiated cancel rate
KPI owners	VP Marketing	VP BU	VP BU	VP BU	VP BU

- **50+ KPIs** (~12 core KPIs) across journey stages identified
- **KPIs are given equal weight** and are tracked in the real-time dashboards.
- **Relationships between metrics** are established to understand how one might impact another
- **Weekly meetings to review KPI progress** are attended by >100 people, sometimes including C-level executives.

The DDOM Center of Excellence (COE) drives governance of process

The new DDOM model results in tight alignment that drives and ties revenue and customer experience for Adobe's Digital Media business

Before

After

Difficulty understanding connection between customer experience metrics to each other and to financial metrics

Documented **understanding of how metrics impact each other** and continued growth in learning what levers to pull to influence them

Limited accountability over essential metrics leading to neglect of core parts of the customer journey

VPs across business own metrics for journey stages with quarterly forecast targets; **real-time dashboards** increase accountability and visibility

Inconsistent measurement of certain metrics throughout the business

Single source of truth via dashboards and practitioners cube allow for **common understanding of the journey**

Limited understanding of performance gaps resulting in suboptimal experience in key parts of journey

Clear view of journey allows for **data-driven justification** to prioritize key customer experiences (e.g. mobile web)

DDOM will continue to evolve moving forward

Data

KPIs

Process & Org

- Add more data to OCF to **grow holistic understanding** of customer
- Evolve KPIs as we continue to **learn which KPIs matter** to the business
- Add more granular metrics to **support enhanced decision making**
- Regions and BUs invest in dedicated analysts for journey stages to **expand Journey stage lead capacity and influence**
- **Enhance collaboration** between journey managers and journey stage owners
- Expansion to **Digital Experience and Enterprise Digital Media** businesses

Key takeaways from Adobe's DDOM journey

Digital capabilities and a strong data foundation are a **pre-requisite to operationalize** around customer data

Alignment, sponsorship, and ownership from every level of the company, **beginning with the executive team,** is critical to succeed

Develop governance structure and culture that continuously encourages stakeholders across the business to **generate data-driven insights to build strategy and drive toward KPI targets**

Adobe