

Metadata strategy & management consulting

The building blocks for digital transformation success

Metadata: The key to digital transformation success

The global publishing environment reflects rapidly changing business models, constant shifts in the world of licensing, and continuous pressure to leverage technology to enable operational workflows and strengthen the partner and customer experience. Leadership teams are taking stock of how to deliver innovative solutions to the market while maintaining competitive advantage and controlling costs. Digital transformation — the practice of leveraging digital technology to improve operations and increase value to customers — is a core part of every publisher's strategic plan.

Correct

Manual approaches to metadata enrichment can result in errors as rules are applied by different users. Your metadata strategy must define how to achieve and measure data correctness.

Complete

Your metadata strategy must define mandatory vs. optional content elements, and offer a plan to bring legacy content up to par.

Consistent

CCC's workflow design experience with top publishers and institutions helps develop sustainable, adaptable workflows through analysis of supporting systems, data gaps, agreement attributes, and more.

To fully deliver on the promise of digital transformation, publishers must begin with data. Inaccurate, missing or incomplete metadata can result in:

- lower usage when content is hard to find;
- decreased confidence in content quality when search results are inaccurate;
- declining author loyalty when research fails to reach the right audience at the right time; and
- increased operational costs when creating and repurposing content.

Most publishing organizations recognize the need for a flexible, scalable metadata strategy to power the kind of systems that drive author loyalty and improve the user experience. Yet, on their own, many publishers struggle to create comprehensive metadata strategies due to competing internal priorities, scant data expertise and limited resource availability. While packaged software products may offer point solutions for projects like semantic enrichment, they don't address:

- the complexity of defining, planning and managing metadata strategies and programs company-wide;
- the need for organizational alignment on goals and priorities related to metadata to drive digital transformation;
- the lack of available in-house metadata and technology experts; and
- entrenched cultural resistance to more contemporary digital-first approaches and emerging publishing tools and techniques.

CCC: Trusted experts in publisher metadata

CCC offers tailored consulting and technology services that integrate business strategy, process expertise, technology excellence and data strategy and management. We've helped dozens of publishing organizations overcome internal resource challenges to establish the strategies and infrastructure needed to create, manage and use reliable metadata to drive business change. CCC consultants engage and collaborate with busy and overstretched in-house teams, providing focused attention on high-priority initiatives with speed and efficiency. Our consultants tap into a depth and breadth of publishing industry knowledge derived from building award-winning licensing and content publishing solutions to designing and integrating custom workflow solutions for publishers of all sizes.

Benefits of the 3 C's of metadata strategy:

Increased revenue and accelerated time-to-market

Improved discoverability, visibility, and knowledge

Easier reuse through more efficient management

Maximized value of content assets

Enhanced usage and user engagement

Expanded insights to drive new business and discover new revenue streams

Understanding the need and delivering value

Through facilitated workshops, analysis of the organization's current state and a proposition of the possibilities for the future, our consultants inform the publisher's generation of a suitable data model and, when appropriate, propose taxonomies strategically aligned to the goals of the business.

Our approach is designed to help publishers adopt the healthiest possible metadata strategy that:

- defines the domain to understand and describe the world in which you operate.
- describes the content needed to maximize your opportunities for market share and revenue growth.
- designs data enrichment strategies to decorate content with meaning and deliver value to customers.
- tunes enrichment engines to take advantage of current and future machine learning capabilities.

From there, we help you:

- better engage your customers through insights gained from user metrics informing content, topics and formats that attract and engage your audience.
- maximize content lifetime value by enriching it to improve access internally, externally and between systems that support your supply chain.
- achieve business objectives by making your content readily discoverable in line with the way users expect.

Strategy. Implementation. Management.

Your metadata strategy is critical to the success of data transformation initiatives. Developing a strong metadata strategy comes from efficient execution and sustained management. Our consultants provide guidance on best practices for integrating metadata strategy with technology, applying taxonomies and tailoring workflow and process. Based on years of expertise working with publishers around the world, our consultants offer recommendations on the business change aspects of these decisions, including new skills that may be required to support revenue growth and return on investment, or new operational changes that could deliver better program outcomes.

About CCC

A pioneer in voluntary collective licensing, Copyright Clearance Center (CCC) helps organizations integrate, access, and share information through licensing, content, software, and professional services. With expertise in copyright and information management, CCC and its subsidiary RightsDirect collaborate with stakeholders to design and deliver innovative information solutions that power decision-making by helping people integrate and navigate data sources and content assets.

© 2021 Copyright Clearance Center, Inc. All rights reserved.

Learn more

Speak to one of our consultants about your metadata challenges.

✉ info@copyright.com

🌐 copyright.com/publisher-metadata