

Learning to do Agile in Marketing!

Antony Marsh
Agile and Lean Coach
PT Ekipa Indonesia

My Journey

1. Context
2. Challenges
3. Way forward - Overseas Travel
Journey Moment
4. Lessons

Context

Context - Marketing function in large Australian Bank

- Marketing still a silo - and product silos within Marketing
- 200 marketing consultants
- “Segment” and “Programs” teams
- Supporting teams in Delivery, Analytics, Digital
- Had been doing “Agile” for 18 months
- I come from tech - Business Analyst and Agile practitioner for about 10 years

Work done by the marketing teams

- Manage and develop large marketing campaigns
- Could be product-focused or brand-focused
- Still heavy emphasis on traditional channels TV, radio, print, “Out of Home”

- TV
- Youtube
- Facebook
- Twitter

WHAT DO YOU WANT?

~~We must
become
AGILE!~~

Understand
and respond
to customers
✓

Do less of
low value
✓

Get
Feedback
sooner ✓

Deliver
faster ✓

Do more
of high
value ✓

Why do Agile in Marketing?

- Need to move away from large, expensive traditional “above the line” campaigns
- Marketing is digital - technology is digital
- Data-driven marketing - test a hypothesis!
- Understand the customer better - customer journeys and moments
- Move away from pushing products to connecting with customers - lifetime value proposition

LIFE MOMENTS

Life's unpredictable, but your finances don't have to be. We're here to help during every life moment.

WE'RE THERE FOR EVERY MOMENT

Travel

Home &
property

Life & family

Work life

Unplanned life
moments

Managing your
money

journey map for: OVERSEAS STUDENT OPENING A BANK ACCOUNT

Date: 10.9.15
 CREATED BY: HAZEL WHITE
 ORGANISATION: OPEN CHANGE
 ROLE: USER RESEARCH

A journey map focusses on a service from the user's perspective, using text and visuals.

It helps us see the big picture: both over time and in context. It can be used either to record how things are now, or to think through how things could work in the future.

 Online

 Bank branch

 Call center

BUSINESS AGILITY
CONFERENCE
INDIA

Initial channel

Second channels

Leakage rate

Source: McKinsey © June 2014

“

You have to start
from the point of
view that no-one
cares”

Adam Gee, Channel 4

Credit: thereyanschubert

“You’ve got to start with the customer experience and work backwards to the technology.”

- Steve Jobs

Where we were on our Agile journey?

- Agile broadly supported by teams and management
- Consultants had implemented basic, “traditional agile”
- Agile had demonstrated some benefits (10% staff decrease, but productivity up 20%)
- Management felt Agile could help even more if extended and improved
- Customer journeys and moments

The image shows a person from behind, wearing a blue t-shirt and a red beanie, drawing a Scrum process diagram on a whiteboard. The diagram is titled "PRODUCT DEVELOPMENT STRATEGY WITH SCRUM". It illustrates the flow from a "Project Business Case" (represented by a document icon with a line graph) to a "Project Vision Statement" (represented by a document icon with a 3D box). From there, the process moves to a "Sprint Backlog" (represented by a stack of cards). A circular loop labeled "Create Deliverables" and "Daily Standup" connects the Sprint Backlog back to itself. The final outcome is "Accepted Deliverables" (represented by a box with a checkmark). The person is holding a marker and is in the process of drawing the diagram.

Agile Software Development vs Agile Marketing

Software

- Creative
- Innovative
- High technical risk
- Complex, new problems must be solved
- New processes
- Building a product
- One product/outcome at a time

Marketing

- Creative
- Innovative?
- Technology well understood
- Simple customer hypotheses tested
- Repeated processes
- Marketing products or services
- Many campaigns/ads/outcomes simultaneously

Challenges

Marketing campaign life-cycle

Handoffs, waste, waiting, rework

Challenges

- Complex, non-linear value stream
- Teams highly specialised, not cross-functional
- Work is outsourced to creative agencies who work at a different cadence - so waste, waiting, re-work
- Teams then manage work through a complex approval process - waste, waiting, re-work
- Teams then pass on work to Analytics and Deployment teams - waste, waiting, rework
- Poor/no backlogs exacerbate these problems
- Weak/No Product Owners
- Product development Agile didn't work! How could we move to a more data/customer journey/moment focused way of work?

What Agile methods would suit Marketing - let's try those!!!

- Break away from a Product Development Agile model
- Become more cross-functional
- Form, test and iterate on hypotheses quickly - MVP!!!!
- Experiment with team structures and processes
- Get value to market faster

What we did

- Move away from product development Agile towards continuous flow Agile/Lean
- Kanban and scrumban boards to suit repetitive process work and identify bottlenecks
- Squads (not teams) to encourage cross-functionality
- 90 day plans to assist with product backlogs/sprint planning
- Portfolio views of work for planning and tracking work over the Quarter
- Attention paid to prioritising work - less is more!

Way Forward - Overseas Travel Journey Moment

How could we become data driven, digital marketers

- Become more cross-functional in teams
- Form, test and iterate on hypotheses quickly
- Experiment with team structures and processes
- Get value to market faster

Travelling overseas

TELL US WHEN YOU'RE GOING OVERSEAS

Be sure to tell us about your trip, to keep your cards active and your money safe

Problem - customers don't register for overseas travel

Increased fraud, loss of cards, cards blocked, poor customer experience, increased cost to bank for call centres, replacement cards, emergency financial help

App already sent alerts if customer was at the airport

Travelling overseas

HEADING OVERSEAS? TRAVEL SMART WITH THE NAB APP

Our app's travel tools can help you keep track of your holiday spending.

4 MIN READ

Goal - encourage registration of travel

- Better customer service,
- reduced cost of call centres and helping customers overseas
- reduced credit card fraud
- Cross sell and promote other products (travel credit/debit, insurance, partner products)

TXN airfares?? > get email > open email > click through to site > authenticated > register overseas trip

Business hypothesis

We Believe That **identifying customers through transactions and emailing them**

Will Result In **some of these customers registering for overseas travel on the internet banking site**

We Will Know We Have Succeeded When **more than 10% of the customers who click through to the site from the email register for an overseas travel trip**

*** secondary experiment ... could we set up a quick, agile, cross-functional team to run the experiment?*

- Formed a virtual team - with Data - Email template team - Creative - Digital production - Digital analytics
- Simple Kanban board
- Two month timeline End to End

Result!

- Concept proven! - quick acting, virtual cross-functional team could get faster results than siloed teams
- Hypothesis validated - a significant % of customers registered for travel
- Team empowered - continue formulate hypotheses and test/learn/adapt

What's our next experiment?

Can we cross-sell other products like travel insurance? Would a travel debit card help? What if we allowed customers to block/unblock their cards while travelling?

Travelling overseas

DISCOVER COMPLIMENTARY OVERSEAS TRAVEL INSURANCE

Enjoy the benefit of complimentary overseas travel insurance with eligible NAB cards.¹

Lessons for Agile Marketers

GO ON HOLIDAY SOONER
WITH 75,000 BONUS
QANTAS POINTS*

@AgileAnt

antony.marsh@ekipa.co

