

From Outputs to Business Outcomes with OKR: The Elsevier Journey

Felipe Castro and Ian Harvey

felipecastro.com

Imagine it's 1995

You are a print publishing
company founded in 1880

Then this happens...

The Internet's first victim?

Forbes Magazine
December, 1995

By John R. Hayes

IT'S HARD TO IMAGINE a sweeter business than publishing academic journals. The editorial content is contributed free of charge by scholars desperate to publish to get tenure. School libraries are automatic customers—professors insist on it. A one-year subscription to *Neuroscience*, published 24 times a year, costs \$3,775. The 34-times-a-year *Gene* costs \$5,500. And *Brain Research*, at 114 issues a year, costs \$14,000.

The titles mentioned above are just 3 of the 1,100 academic journals published by Reed Elsevier, the largest

The Existential Threat

- In 1995, Elsevier was primarily a print publisher of scientific journals
- Forbes and many others, thought the company was doomed
- **In 1998 Forbes doubled down on their claim**

“They haven't been able to capitalize on the Internet.”

“The reports of my
death are greatly
exaggerated.”

Mark Twain

The Elsevier Journey: the First Wave

- The company survived despite Forbes 1995 prediction
- They flourished through the move from paper to digital
- They embraced the internet and the opportunities it brought
- Started the journey from publisher to analytics company
- **But that was not enough**

Competition has never
been tougher. Change
has never been faster.

The Existential Threat Continues

Competition and change only **intensifies**

Established publishers

Start-ups

Bad actors

Analytics providers

New trends

And **competing for the best talent** with all tech organisations

The Elsevier Journey: the Second Wave

- Adopted agile techniques
- Its most important product embraced DevOps and has thousands of releases per annum
- They invested heavily in training in modern product management techniques with SVPG (Silicon Valley Product Group)
- **But that was still not enough**

The Need for Clarity

In Search of Goal Clarity

- The company held a conference for its top 100 managers
- That group identified Goal Clarity as a critical next step
- To drive **better alignment** and **employee engagement**

#1 factor for job satisfaction:

“clearly defined goals that are written down and shared freely...Goals create alignment, clarity, and job satisfaction.”

Study by Deloitte

felipecastro.com

In Search of Goal Clarity

- A team with a goal of making everyone aware of how they aligned with Elsevier's strategy
- The team identified that the best approach was OKR (Objectives and Key Results)
- And hired Felipe Castro

The Underlying Problem

Where the Lack of Goal Clarity Comes From?

Strategic
Objectives

Projects

Delivering the projects
becomes the goal

We Are Agile!

Build

Jan Feb Mar Apr May Jun Jul Aug Sept Oct Nov Dec

Business
case

No measurement, no learning

Did we deliver the
promised benefits?

“[Teams have] little regard for whether the [projects] actually solve business problems. Progress is measured by outputs, not outcomes.”

**Marty Cagan,
Silicon Valley Product Group**

Why should teams
care about business
problems?

The magic question: “What are you working on, and why?”

A man in a dark sweater and jeans stands on a stage, gesturing with his hands while speaking to a large, seated audience in a modern auditorium. The stage is lit with blue light, and the audience is visible in the background. The quote is overlaid in white text on the right side of the image.

**“If you are only using your
engineers to code, you are
getting half their value.”**

**Marty Cagan,
Silicon Valley Product Group**

A Better Way

Build

Jan Feb Mar Apr May Jun Jul Aug Sept Oct Nov Dec

Do this
instead:

Jan Feb Mar Apr May Jun Jul Aug Sept Oct Nov Dec

Fast Iterations, Frequent Measurement

Creating Shorter Feedback Loops

Cupcake

Cake

Wedding cake

The Solution

felipecastro.com

OKR: Objectives and Key Results

- Silicon Valley's agile approach to goals.
- Created by Intel, adopted by Google, Spotify, Twitter, Expedia, and others.
- Includes a qualitative description of the goal (the *Objective*) and a set of quantitative measures (the *Key Results*).

In general, OKR uses

3-month

**planning
cycles**

As Measured By

I will _____ as measured by _____

As Measured By

I will Objective as measured by those Key Results

Example: OKR

Objective:

Create an Awesome Customer Experience

Key Results:

- Increase Repurchase Rate from X to Y.
- Improve Customer Satisfaction from X to Y.
- Maintain Customer Acquisition Cost under Y.

Buckets

Activities

S *Things you
are going to
do. (Outputs)*

OKRs

*The outcomes you
want to achieve.*

felipecastro.com

Agile

Activities

S *Things you are going to do. (Outputs)*

OKRs

The outcomes you want to achieve.

Agile Frameworks

felipecastro.com

ScienceDirect

- Science Direct is the gateway to Elsevier's content
- A billion dollar business
- One of the first groups to adopt OKR
- Like most teams, found it challenging to start with

Outputs vs Outcomes

Before

Improve user experience on journal pages

- Add access info to journal archive page
- Test new mobile designs with users
- Improve navigation on JHP - 2nd card redesign

After

Protect the crown jewels

- Reduce illicit access from x to y
- Reduce support tickets related to stopping illicit access from x to y
- Reduce captcha popups from x to y

re: Captcha Popups?

- Those annoying popups that ‘prove’ we’re human
- Useful to identify illicit access, but users hate them (just like we do).

**The Results:
One Example**

Science Direct Now

- An empowered team, driven by outcomes led by a great product VP Rose L'Huillier
- The team focuses on solving user problems and driving business outcomes, not building features
- 20/30 mins check in each week focusing on each OKR, deeper dives where needed
- OKRs are driven daily, and are always a topic of the VP's 1:1s

Rose L'Huillier

Science Direct Now

- Having clear Key Results keeps the team focused on their priorities
- Clear dashboards and easier to measure Key Results
- More time freed up for experimenting
- Focus on customer experience and using experiments to prove that their planned features delivered outcomes

The Business Outcomes

User sentiment for a key new
feature went from

-45 to +20

The Business Outcomes

50% reduction in captcha popups
while reducing illicit access

The Business Outcomes

40% reduction in support calls
related to access restrictions

The Business Outcomes

Improvement in employee
engagement

The Business Outcomes

Culminating in Science Direct
best in class NPS by 20 points

Some Final Thoughts

- Adopting OKR is a *journey*. It involves developing different “muscles.”
- The Science Direct team had the right context to succeed: DevOps, Modern Product Management, Experiments, a VP with the right mindset, and support from the C-suite.
- There is still a long way to go.

Contact

Felipe Castro

OKR Trainer&Partner, Lean Performance

felipecastro.com

linkedin.com/in/meetfelipe

Ian Harvey

Portfolio Director, Elsevier

enrv.me

linkedin.com/in/enrvuk

felipecastro.com