
WHITE PAPER NOVEMBER 2012

A BEST-PRACTICES
APPROACH FOR YOUR
THUNDERHEAD.COM
DEPLOYMENT

WHITE PAPER A BEST-PRACTICES APPROACH FOR YOUR
THUNDERHEAD.COM DEPLOYMENT

01
INTRODUCTION

Defining and following best practices are
important steps to getting the most value from
your Thunderhead.com implementation.
It’s been shown that companies who
develop standards and governance as
best practices for their customer ex-
perience solutions achieve the following
goals; they:

• Increase the effectiveness of their
	 solution especially related to 	
	 enterprise applications – whether
	 multi-channel NOW
	 implementations or online SaaS
	 implementations

• Significantly reduce costs associated
	 with disparate systems and
	 redundancy

• Improve the overall customer
	 experience

But how do you ensure that the
standards and governance procedures
you’ve developed are implemented,
maintained, and deployed throughout
the enterprise?

One approach that’s proven successful
in many organizations is creating an
enterprise center of excellence (COE)
for Thunderhead.com initiatives.

In this paper we’ll talk first about best
practices with respect to your
Thunderhead.com implementation and
then about the benefits of creating a
Thunderhead.com COE.Thunderhead.
com software is designed to enable
large organizations to leverage its
components across multiple channels,
business areas, and ultimately customer
experience strategies. At the same time,
we all recognize that a unified approach
to customer communications is required
in order to ensure a consistent customer
experience. For these reasons, developing
a center of excellence for your
Thunderhead.com implementations is
an appropriate strategy.

“To turn initiatives into
sustainable programs
that continuously
improve and transform
processes, business
process professionals
must establish centers of
excellence (COEs) as
quickly as the organization
can support them.”

– Alexander Peters from
Forrester Research

2

Thunderhead.com provides the tools
and capabilities to help you drive
customer communications and design
and deliver a great customer
experience. Working with our
customers, we’ve identified five areas of
best practices that will help you ensure
success in your Thunderhead.com
implementation: data models, style and
branding, communication templates,
infrastructure and operations, and
business process.

Data models: It’s important to have a
solid data model for a successful
implementation. However, it’s also
important to look at how the data
models for a specific project might
apply beyond that project, including
longer-term goals. You should therefore
consider how data will be used in
communications across the enterprise,
both to ensure consistency and to allow
data from transactional events and
realtime conversations to be used in
managing the customer journey.

Style and branding: Developing a
best-practices style library in
Thunderhead.com for your overall
brand communications can help you
ensure that new documents and
projects adhere to your brand
guidelines. Styles can be defined for all
channels; web, email, SMS, and print
and can include commonly used
objects such as logos, signatures,
address information, letterhead, and
legal language, as well as support the
application of your brand tone of voice,
and so on. You can then establish
governance to make sure that deviations
from the style guide and additions to it
are managed appropriately.

Communication templates: In this
area, it’s important to consider your
long-term design goals in addition to
the template designs you’re using for
current projects. A good best practice is
to establish a subject matter expert
(SME) for template design. The SME can
then lead workshops and training
programs for anyone else in the
enterprise who will be using the
communication templates. For many
organizations, the ultimate goal is to
turn maintenance and control of
templates over to business users
as much as possible.

Infrastructure and operations:
Cross-enterprise use of Thunderhead.
com infrastructure, APIs, and
multichannel enablement is one way
you can realize cost savings with your
Thunderhead.com implementation.
Developing a COE may help to ensure
that all functional units have the
expertise they need to take advantage
of the capabilities and efficiencies in
Thunderhead.com.

Business process: Understanding and
documenting business processes and
requirements – appropriate sizing,
implementation planning, project
management, and testing procedures
– is important for business
improvement and transformation. This
is where the Professional Services team
at Thunderhead.com can help. We’ve
developed many different projects for
many different companies, and that
experience enables us to work with your
team or COEs to share knowledge and
best practices about how to transform
business processes throughout the
enterprise.

02
5 BEST PRACTICES FOR CUSTOMER
COMMUNICATIONS WITH
THUNDERHEAD.COM

3

WHITE PAPER A BEST-PRACTICES APPROACH FOR YOUR
THUNDERHEAD.COM DEPLOYMENT

03
CONSTRUCTING A COE TEAM FOR
YOUR THUNDERHEAD.COM
IMPLEMENTATION

As we alluded to above, it’s one thing to
develop a set of best practices for the
organization to follow. It’s quite another
thing to make sure those best practices
are followed, maintained, and, where
appropriate, revised or discarded.
Centers of excellence can help your
organization achieve those goals.

For example, companies that commit
themselves to delivering a great
customer experience know that they
must not only develop best practices
around customer experience but make
sure that every person embraces them
and every process is aligned to it.
Centers of excellence can be used quite
effectively to define customer
experience strategies, set standards, and
promote best practices.

Technically speaking, centers of
excellence are usually small, cross-
functional teams or groups that
establish and maintain a set of
procedures to ensure that the larger
organization can meet its strategic
goals. Connie Moore from CIO
Magazine suggests that to be most
effective, companies should create
COEs that are “small and nimble, and
replicate them throughout the
organization.”1 When building a COE
team, you will likely want to fill a
number of roles. This team must not
only understand best practices for a
Thunderhead.com implementation,
they will also be responsible for
understanding your organization’s vision
with respect to customer
communications (and customer
experience management).

Typical areas of responsibility we’ve
seen in successful COEs include the
following:

• New project sizing and risk 		
	 assessments

• Data model and integration best 	
	 practices

• Template best practices and brand
 governance

• Multichannel standards (with
	 responsibility for output and print
	 vendor management)

• Quality assurance guidelines

Although it’s common for the COE itself
to be managed within IT, members of
the COE team often come from
different areas within the organization,
including key business owners and
stakeholders in marketing, compliance,
support, and customer service. This
approach can ensure that the COE is
responsive to the business while helping
to drive standards and governance.
Engaging all departments is especially
important when the purpose of the COE
is to implement a broad strategic goal,
such as delivering a consistent, best-in-
class customer experience

4

As some enterprises are discovering,
COEs are not merely helpful for
developing and maintaining standards,
these small agile teams can actually
transform the larger organization.
According to Alexander Peters from
Forrester Research,

To turn initiatives into sustainable
programs that continuously improve
and transform processes, business
process professionals must establish
centers of excellence (COEs) as
quickly as the organization can
support them.

Continuous improvement is certainly a
worthy goal, but sometimes wholesale
transformation is needed. One area
where that is often true today is the way
in which many organizations handle
customer communications and
ultimately the customer experience.
Unlike Apple (a company that obsesses
about customer experience in every
detail, at every touch point, in every
communication), many businesses
today offer their customers a
fragmented or disjointed experience.
The web experience is disconnected
from the retail experience, online
support is different from phone support,
email and print communications are not
related, and so on.

In its report, “The Customer Experience
Index, 2012,” Forrester found that
customers rated only 37% of the
companies they do business with as
good or excellent. Nearly two-thirds
received a rating of OK, poor, or very
poor. Customers described experiences
such as “going to a store, only to be sent
to a website, then to interactive chat
and a phone call, to end up with a paper
form to sign.” Customers, says Forrester,
“are tired of it.”

This fragmentation is why many
organizations have turned to customer
experience management (CEM). They
recognize that customer experience is
the responsibility not solely of the
marketing department, but of the entire
enterprise. They also recognize the
important role that technology – and
thus, the IT department – will play in
ensuring that every touch point with the
customer is considered and integrated.

Which brings us back to centers of
excellence and Thunderhead.com.
Thunderhead.com offers enterprise
solutions that improve the way
businesses engage with their customers.
These solutions help organizations
maintain consistent conversations and
communications across all channels,
from print to digital (web, mobile, and
social) to the call center. Creating a COE
around your Thunderhead.com
implementation then allows you to steer
the entire organization toward one goal:
creating a stellar experience for your
customers.

Imagine that you had this kind of
pervasive dedication to your customers’
needs across your enterprise. With the
support of a customer-focused COE
you could continuously improve the
experience in every conversation. You
could deliver exactly what consumers
want, every time. Companies that
deliver this superior customer
experience outperform the status quo
to drive customer loyalty, competitive
advantage, improved brand health and
increased revenue. Aligning an
enterprise around creating a
phenomenal customer experience is the
kind of transformation that COEs are
designed to enable.

04
LEVERAGING YOUR INVESTMENT TO
DEVELOP A GREAT CUSTOMER
EXPERIENCE

WE’RE HERE TO HELP
Setting up a center of
excellence may be a new
experience for some of
our customers, and we’re
happy to help with that.
Our team at Thunderhead.
com is available to
conduct a best practices
workshop with your
organization and then
work with you to establish
a COE tailored to your
business. Please contact
us to learn more:

customersuccess@
thunderhead.com

5

WHITE PAPER A BEST-PRACTICES APPROACH FOR YOUR
THUNDERHEAD.COM DEPLOYMENT

APPENDIX 1. BEST PRACTICES
EXAMPLES

Each of the graphics in this section
represents an example of the types of
best practices typically governed by a
COE. Detailed guidelines documented
in a standards manual increase
effectiveness while also reducing the
learning curve for new team members.

PROJECT MANAGEMENT AND
RELEASE STRATEGIES
Best Practices for project release cycles
should include a design which models
the change cycle of the business. A
business change may for example require
changes to five templates, four pieces of
shared content, and a layout. All of these
items should be checked-out to the
project to allow the change to be made.
The document templates will themselves
point to released versions of other
resources – for example, a released
styleset or a released piece of shared
content. These do not need to be part

of the project as they do not form part
of this business change.

In the Project A diagram example, some
of the resources (with red ticks) are ready
for release before other resources in the
project. Best practices project
management procedures should allow
for separate projects to be created to
enable individual resources to be moved
forward while leveraging Thunderhead.
com’s built-in project management,
approval workflow, and security.

SHARED CONTENT, STYLESETS,
AND LAYOUTS
Standard stylesets and layouts to support
company branding are an important
area for governance. We recommend
publishing a style guide for all
Thunderhead.com communication to
ensure adherence to the corporate brand
as well as best practices for maintenance.

One of the hallmarks of Thunderhead.com
is the ability to reuse and repurpose as
much content as possible. Benefits of
reuse include:

• Greater consistency across
	 communications

• One central location for updates, so
	 that one change will update all
	 related communication.

• Ability to manage and view the
	 impact of any change made to
	 content that is common between
	 communications

In order to maximize the benefit of
shared content, Thunderhead.com
makes the following recommendations.

Create shared content only when it is
ready to be shared
Thunderhead.com’s shared content
concept is a key factor in efficient
document creation and reducing the
overall cost of maintenance. Shared
content should only be created when it
is needed and when all of the data items
that need to be populated within it are
available. While it is tempting to create
shared content as soon as the static
content is ready, it is best to wait until it
is populated with data items or assembly
rules, so that when it is imported into a
template, the list of data items is created
automatically. These data items can be
set after the shared content is created,
but it is much faster to do this after the
data and rules have been created.

Here are some initial questions to answer
to help facilitate a best practices review
session where Thunderhead.com
Professional Services will assist your
organization with standards and
governance leveraging a COE.

PROJECT 1

TEMPLATE A

TEMPLATE B

TEMPLATE C

TEMPLATE D LAYOUT Z

LAYOUT Y

LAYOUT X

STYLESET

SHARED CONTENT

SHARED CONTENT

BUSINESS OBJECT

SHARED CONTENT

SHARED CONTENT

6

Create inline shared content for
common phrases which vary by a
business rule
Inline shared content is simply shared
content that uses the Inherit style to
inherit its formatting from the parent
document template. This can be
extremely useful for applications where
there are common words and phrases
which must be controlled by business
rules. For example, a piece of inline
shared content might be created which
displays:

For questions, call Customer Service
– Telephone: 1-800-555-1234

This could be utilized in many documents,
providing for easy maintenance and a
single point of update.

Use variable data by value, rather
than by business object reference
Passing variable data by value is the
default and allows multiple document
templates to use the same shared
content. For example, an address block
might have input data for AddressLine1
through AddressLine6 and be used by

many document templates. If it were set
up using business object references
from within the shared content, it would
only be reusable in document templates
which use exactly the same business
object. If you pass the data as
arguments, the shared content can be
used with many different business
objects.

USERS, SECURITY, AND APPROVAL
LEVELS
All elements of the Thunderhead.com
platform (modules, tasks, processes,
screens, etc.) are securely controlled
using the principle of group-level
access. Each time a request is made to
use a particular resource, the group-
level access attributes are checked
against those marked on the resource.
Defining standards is key for enterprise
implementations. In addition, defining
best practices for simple and complex
workflows will ensure consistent
efficiency within the organization.
For example, workflows can be simple
(taking entire projects directly from a
state of development to a state of “ready
for release”) or complex (involving

multiple stages of approval from
multiple groups and/or users), according
to specifications.

The approval workflow functionality in
Thunderhead.com’s Approve NOW
features:

• Multiple workflows per project

• Workflow design functionality that
		 enables sophisticated workflow 	
		 routing

• Parallel approval

• Group-based approval, in addition
		 to approval by named individuals

• An Inbox showing all items awaiting
		 approval

• Collaborative annotation

• Target completion indicators, which
		 show at a glance which items in a
		 workflow case require the most
		 urgent review

• Synchronization with external 	
		 third-party workflow systems, via
		 the Thunderhead.com NOW API.

• Workflow cases are started from the
		 Projects tab and are managed
		 in Thunderhead.com Admin,
		 via the Approval Workflows tab
		 and the Inbox.

7

WHITE PAPER A BEST-PRACTICES APPROACH FOR YOUR
THUNDERHEAD.COM DEPLOYMENT

FORMS MANAGEMENT DESIGN AND
META DATA
Best practices for forms management
design are important especially when
taking full advantage of the complex
selection criteria.

Typically attachments are selected by
multiple criteria such as line of business,
state jurisdiction, effective date,
commercial versus personal, etc.

However, consider the scenario where
you have a large repository of forms that
have metadata within resource categories
that define perhaps 20 to 30 different
metadata items. You could use any
combination of those metadata fields to
retrieve specific sets of templates or
enclosures.

You can use resource categories with
API calls such as searchCMSBy-
ResourceCategory. You can also use
resource categories from within Business
Content Studio to retrieve shared content
or to retrieve enclosures.

Standardizing the API calls for multiple
business areas to leverage becomes a
reusable asset best governed by a COE.

RISK MANAGEMENT AND QUALITY
ASSURANCE
A final example of the types of best
practices recommended for central
governance are templates to help
project managers follow proven
methodologies for risk management
and quality assurance. These templates
are built upon years of experience

implementing complex projects in
enterprise architecture environments.
The templates include:

• Architecture sizing tools

• New project scope inventory and
	 effort assessments guidelines

• Unit, system, and integration test
	 plan templates

• Project plans for high-quality, low
	 risk, iterative development

• Risk management considerations 	
	 for various project types including
	 multi-channel batch, real-time, web
	 portal integration, and highly
	 sophisticated interactive documents.

8

BUSINESS OBJECTS AND XML SCHEMAS

 Ref#		 Details

APPENDIX 2. CUSTOMER SURVEY:
GETTING STARTED WITH A BEST
PRACTICES REVIEW

BOXML1

BOXML2

BOXML3

BOXML4

BOXML5

BOXML6

BOXML7

BOXML8

BOXML9

BOXML10

Here are some initial questions to answer to help facilitate a best practices review session where
Thunderhead.com Professional Services will assist your organization with standards and governance
leveraging a COE.

How many business objects are being utilized in the Thunderhead.com environment?

What are the main factors for usage of multiple business objects?
For example: feeding systems, applications, communication types.

Is there common data across all business objects?
For example: an address class, etc.

Is all business object creation and maintenance facilitated through an XML schema
(XSD file)?

Does the schema(s) reflect any common domain level data?
For example: a recipient schema used to define a commonly used recipient class.

Is data organized into domain level classes and template specific classes?
For example: data common to all communications in a set of classes and template-
specific data organized into further classes.

Is all data strongly typed?
For example: monetary amounts defined as integer data types as opposed to strings.

Is the naming convention of data items “template author” friendly?
For example: X101_Dt vs Policy_Modification_Date.

Are enumerations being used where appropriate?
(Enumerations should be used, where possible, for all data items that have a
predefined list of possible values. This mitigates risk of template authors incorrectly
coding assembly logic.)

In the case of large data models, are views being used?
(Views can limit how much of the entire data model is visible to template authors, thus
improving usability.)

9

WHITE PAPER A BEST-PRACTICES APPROACH FOR YOUR
THUNDERHEAD.COM DEPLOYMENT

DATA MANIPULATION AND AMALGAMATION

 Ref#		 Details

SAMPLE DATA

 Ref#		 Details

CMS ORGANIZATION

 Ref#		 Details

DATMA1

DATMA2

SMPLD1

SMPLD2

SMPLD3

CMSOR1

CMSOR2

CMSOR3

CMSOR4

CMSOR5

CMSOR6

Are derived properties being populated with SQL queries out to external data sources?
If so, approximately how many derived properties are being populated this way?

To what extent are derived properties being used and, in general, for what purpose?
Could the data manipulation be handled further upstream – for example, by the extract
program or existing ETL layer?

Does a library of sample data exist for template authors?

To what extent are derived properties being used and, in general, for what purpose?
Could the data manipulation be handled further upstream – for example, by the extract
program or existing ETL layer?
Do all business object updates, including development of derived properties get tested
with sample data?

Do template authors have the necessary XML skill set to update Thunderhead.com
sample data to facilitate unit testing assembly logic?

Are Thunderhead.com resources being organized by type?
For example: folders for sample data, folders for shared content, config files, etc.

Is there a client-specific domain structure in place representing application or line of
business?

Does the folder structure lend itself to easily facilitate the propagation of security
permissions?

Is the naming convention intuitive for folders and the contained resources?

Are keywords or descriptions being assigned to resources to aide locating of resources?

Does the CMS folder structure represent ownership of content?
For example: shared content owned by a specific business group organized as such to
facilitate ease of assigning permissions so that only the appropriate group can edit the
shared content resources.

10

PROJECT USAGE

 Ref#		 Details

STYLESETS

 Ref#		 Details

PROJCT1

PROJCT2

PROJCT3

PROJCT4

PROJCT5

PROJCT6

STYLST1

STYLST2

STYLST3

STYLST4

STYLST5

STYLST6

Are individual projects used by multiple developers for collaboration?

Does project usage reflect an actual project or program of work being conducted?

Does project usage reflect a collection of related items of work that must be
completed on or near the same date?

What are the development processes with regards to project migration into testing
and production environments?

What are the development processes with regards to project rollback?

Is the enterprise licensed for Approve NOW? If so, are Approve NOW workflows
being used?

Is the styleset naming convention intuitive and a reflection of the style’s use rather
than its characteristics?
For example: Body_Header vs. Arial_14pt_Bold.

Are styles being used appropriately across all channels?
For example: Body_Header defined across all channels vs. Body_Header_Print and
Body_Header_Email.

Are styles being used to control paragraph related white space?
For example: space-after attribute being used vs. carriage returns in the fragments.

Are widow/orphan controls being used to prevent content breaking inappropriately
across pages?

Are table styles being used according to best practices?
For example: definition of row/cell styles etc., that are then referenced by a parent
table style. Also the design of the styleset should separate the formatting of table
cells into typeface-oriented attributes (font-family, line-height, font-weight) and cell
box attributes (borders, background-color, etc.). For example, you might create a
styles tableBody and cellStyle and use tableBody across all of your table cells for the
character formatting and use the cellStyle to present lines around the edge or
background shading. Using this approach allows box formatting to be changed
independently of the character formatting which can save time later when you need
to add table heading or totals style.

Is text transformation being handled by an inline style where appropriate?
For example: using uppercase attribute to transform a string data value to uppercase.

11

WHITE PAPER A BEST-PRACTICES APPROACH FOR YOUR
THUNDERHEAD.COM DEPLOYMENT

DDVS

 Ref#		 Details

SHARED CONTENT

 Ref#		 Details

DDVRV1

DDVRV2

DDVRV3

DDVRV4

SHDCN1

SHDCN2

SHDCN3

SHDCN4

SHDCN5

SHDCN6

SHDCN7

Has rationalization been conducted on the DDVs?

Do DDV “templates” exist?
For example: a resource that a copy can be made of to accelerate the development
process. The template contains the defined channel, business object argument,
styleset references, etc., as well as any regions of the documents that are always
reused, such as the address or header sections.

How extensive is the use of repeated document-level scripting across DDVs? Could
this be created as functions within a function library?

Are DDVs well organized and structured with regards to the usage of sections and
fragments?

Is shared content being used liberally?

Has shared content been created using generic arguments (not tied to specific
business object classes) to define its arguments?

In the case of shared content created using anything other than the generic method
of defining arguments mentioned above, is the entire business object being passed to
the shared content? Or a specific class?

Has nested shared content functionality been taken advantage of?
For example: Nesting three address-related shared content resources into a single, all
encompassing, address-shared content.

Are commonly used business phrases, phone numbers, etc., being created as inline
shared content?

Is all inline shared content style-agnostic?
For example: all content set to “Inherit” style.

Has consideration been given to using shared content to provide a template library for
content too dynamic to qualify as traditional shared content?

12

ASSEMBLY LOGIC

 Ref#		 Details

MULTICHANNEL ENABLEMENT

 Ref#		 Details

ASLGC1

ASLGC2

ASLGC3

ASLGC4

ASLGC5

MLTCH1

MLTCH2

MLTCH3

MLTCH4

MLTCH5

Has assembly logic been implemented according to coding best practices?
For example: appropriate use of parenthesis, appropriately nested logic, etc.

Has advanced assembly logic been implemented where appropriate?
For example: “when” statements vs. repeating “if, else if” statements.

Has advanced content been implemented where equivalent functionality could have
been achieved with the use of shared content?

Is inline logic being used to mitigate the need for repeating high percentages of text
across fragments?

Could assembly logic around enclosures or shared content links be reconstructed to
take advantage of dynamic enclosures and/or dynamic shared content?

Is the enterprise making use of Thunderhead.com’s multichannel capabilities?

If so, are single DDVs being used for multichannel communications?
For example: one DDV configured to output content to print and email.

Are fragment editions and content to region mappings being used to appropriately
vary the content across delivery channels?

Has the shared content library also been configured to reflect the multichannel
configuration?
For example: a single piece of shared content for the company logo, with two
channel-related editions vs. two separate pieces of shared content, each housing a
version of the company logo.

Are channel job properties being used to pass post rendering processing related data
to the appropriate channel output?

13

ABOUT THUNDERHEAD.COM
Thunderhead.com is a leading provider
of enterprise solutions for customer
experience management. The
Thunderhead.com ONE customer
engagement platform provides
powerful SaaS solutions that
fundamentally change the way
businesses engage with each other and
their customers. Some of the world’s
most demanding companies trust
Thunderhead.com to help them build
customer engagement and create
enduring relationships. With
Thunderhead.com, businesses have
more power to drive revenue, brand
strength, and differentiation through
superior customer experience.
Thunderhead.com serves its global
customer base from offices located in
North America, Europe and Asia Pacific.
See: www.thunderhead.com

THUNDERHEAD NOW
LEADING THE WAY IN CUSTOMER COMMUNICATIONS MANAGEMENT

info@thunderhead.com
Copyright © Thunderhead 2009. All rights reserved. Version 1.0 (UK). Thunderhead endeavours to
ensure that the information within this document is correct and fairly stated, but does not accept any
liability for any errors or omissions.

