


Productivity Tour

London, October 5th 2017


An Overview of Wrike's European Strategy

Patricia DuChene

Managing Director EMEA, Wrike


The UK / Ireland Team


**Mark
Rudden**

Manager Account
Management


**Peter
Webster**

Account Manager


**Michael
Johnston**

Account Manager


**Craig
Mc Coy**

Customer Success
Manager


**Katie
Rowland**

Field Marketing
Manager


**Greg
Liggett**

International
Professional
Services Lead


The UK / Ireland Team


**Andy
Kenny**

Account
Executive


**Fintan
Lalor**

New Business
Team Lead


**Karl
Miller**

Deployment
Consultant


**Ellen
Harte**

Business
Consultant


**Ross
McGovern**

Inside Sales
Representative


History of Wrike in Europe


European
Headquarters
opens


June 2015

Recruitment of
the 1st local UK
representative


Aug 2015

New office


Sept 2016

Data Center in
Amsterdam


Oct 2016

45 employees, 10
dedicated to the
UK market


Oct 2017


European Data Center

All Wrike customers in the EU can request that their data be transferred to the new data center in Amsterdam.

To do so, simply contact your Wrike account manager or send an email to our support team.


Our growing customer base in Europe


Growing customer base in Europe


Our World Is More Digital Than Ever

“The world has changed; the way we work must change,”

Jennifer Miller, Director of Product Strategy, Coca-Cola


Digitalisation in Europe

41% vs 85%

In their latest report, "The Digital Culture Challenge: Closing the Employee-Leadership Gap," Capgemini and Brian Solis found that 41% employees vs. 85% leadership believe they easily collaborate across their organization.


Obstacles to Digitalisation in Organisations

Non-Digital
Culture

Siloed
Mindsets &
Behavior

Aversion
to Risk

In their 2016 report "Culture for the Digital Age" McKinsey found that **non-digital culture** overall, siloed **mindsets and behavior & aversion** to risk were cultural obstacles that negatively impacted organisations economic success in the digital age.


Wrike's Mission is to enable excellence in all aspects of a company's operations


Are you still reacting or already acting? A maturity model for success in work management

Greg Liggett,
International Professional Services Lead


14,000+

customers have taught us a lot


Some
companies
organise their
work like this ...


Others
manage to do
so without the
chaos...


What do they do differently?


The Maturity Model for Work Management Success


Starting Point: React

REACT:

- Ad hoc; on defense
- Low visibility
- Fragmented information


React


Organize


Scale

Optimize


Phase 1: Organize

ORGANIZE:

- Single Source of Truth
- Workflow & Role Definition
- Focus on diagnosis


React


Organize


Scale


Optimize


Phase 2: Scale

SCALE:

- End-to-end process maps
- Automation
- Holistic team view


React


Organize


Scale

Optimize


Phase 3: Optimize

OPTIMIZE:

- Iterative refinement
- Culture of OpsX
- Operational ownership


React


Organize


Scale

Optimize


The 4 Disciplines to Operational Excellence


4 Disciplines and 3 Stages of The Wrike Way

	React	1. Organize	2. Scale	3. Optimize
PLANNING				
PROCESS				
COLLABORATION				
VISIBILITY				


4 Disciplines and 3 Stages of The Wrike Way

	React	1. Organize	2. Scale	3. Optimize
PLANNING		All work captured in one system 		
PROCESS				
COLLABORATION				
VISIBILITY				


4 Disciplines and 3 Stages of The Wrike Way

	React	1. Organize	2. Scale	3. Optimize
PLANNING		All work captured in one system  Pre-work planning stage; workload balanced		
PROCESS				
COLLABORATION				
VISIBILITY				


4 Disciplines and 3 Stages of The Wrike Way

	React	1. Organize	2. Scale	3. Optimize
PLANNING				
PROCESS	Ad hoc work intake; unclear roles & responsibilities			
COLLABORATION				
VISIBILITY				


4 Disciplines and 3 Stages of The Wrike Way

	React	1. Organize	2. Scale	3. Optimize
PLANNING				
PROCESS	Ad hoc work intake; unclear roles & responsibilities	Critical moves scripted, increased accountability		
COLLABORATION				
VISIBILITY				


4 Disciplines and 3 Stages of The Wrike Way

	React	1. Organize	2. Scale	3. Optimize
PLANNING				
PROCESS				
COLLABORATION		Project info, dialogue is centrally located & accessible 		
VISIBILITY				


4 Disciplines and 3 Stages of The Wrike Way

	React	1. Organize	2. Scale	3. Optimize
PLANNING				
PROCESS				
COLLABORATION		Project info, dialogue is centrally located & accessible 		Meetings focus on actions, decisions, and goals - not review
VISIBILITY				


4 Disciplines and 3 Stages of The Wrike Way

	React	1. Organize	2. Scale	3. Optimize
PLANNING				
PROCESS				
COLLABORATION				
VISIBILITY	Over-reliance on meetings & in-person 'downloads' 			


4 Disciplines and 3 Stages of The Wrike Way

	React	1. Organize	2. Scale	3. Optimize
PLANNING				
PROCESS				
COLLABORATION				
VISIBILITY	Over-reliance on meetings & in-person 'downloads' 	Single data location, reports, proactive searching enabled		


Bringing it all together


Customer Panel: Best practices: how to use Wrike successfully in a demanding environment

Craig Mc Coy,
Customer Success Manager Wrike


Wrike Customer Panel


Craig Mc Coy

Customer Success
Manager


Fergus Adam

Creative Director
Dare West


Jason Howling

Project Manager
Bango.net


Neil Manning

Environmental
Services Manager
First Choice
Homes Oldham


Omar Chin-Keow

Head of Production
Little Star Media

