

Transforming the Business of Publishing

International Digital Publishing Forum
Digital Book 2011, May 23, 2011

Ken Brooks, Jr.
ken.brooks@cengage.com


Digital products are breaking the steady state relationship between revenue, product investment, and cash

- Revenues from old products falling off, with some level of reinvestment required to keep it from being precipitous
- Reduction in realized price from digital is far exceeding the cost of goods benefit
- New and different products, channels and business models are required
- New product investment doesn't yield immediate results

How do we keep revenue and cash growing in the face of these dynamics?

Three critical core competencies


Process Management: Product Development

Plan

Specifications

Workflow

Resources

Budget

Schedule

Execute

Source Content

Acquire Content

Develop Content

Build Technology

Design Presentation

Render

QA

Deliver

Control


Track Progress

Track Compliance

Manage Changes


Manage Standards

Processes are comprised of capabilities.


Capabilities can be executed by vendors.


Strategic Purchasing of Capabilities


Vendor Management Process

- Standardize expectations
- Consolidate volume and services
- Negotiate hard on mutual expectations
- Manage performance both ways
- Share benefits from continuous improvement

Capabilities are also the basis of technology management


Summary Themes

- Architectural thinking: start with the end in mind
- Move incrementally toward the vision
 - Improve existing processes as a way to get to the future
 - Incremental investment
- It's not just the product – plan process as you plan product
- Your vendors are your partners
- Technology
 - Use agile development approaches for both product and process technology
 - Utilize standards everywhere: product, process, data structures
 - Buy, don't build
- Measure obsessively

Transforming the Business of Publishing

International Digital Publishing Forum
Digital Book 2011, May 23, 2011

Ken Brooks, Jr.
ken.brooks@cengage.com

