
Adobe Customer Story

Empowering creativity.
The Havas IT team simplifies access to creative software and
services for global agencies.

SOLUTION
Adobe Creative Cloud for enterprise

“We’re a large, global enterprise and even something as simple as counting
licenses could take two months. With the Adobe Enterprise Dashboard,
that’s now down to two days, a huge benefit for someone in my role.”
Jeff Marshall, Global Deputy CIO, Havas North America

Easy management of GLOBAL licenses

QUICK deployment of software creative teams need

RESULTS

Gained HUNDREDS of hours to research new technologies

Gives designers the FREEDOM to work from anywhere

Boston Havas Village

Adobe Customer Story

Connecting teams and technologies
Havas is one of the world’s largest creative groups, specializing in advertising and marketing campaigns
that help top brands build meaningful connections with customers. Within Havas Worldwide and Arnold
Worldwide, two agencies in Havas Creative Group, the creative professionals bring the ideas but it is the IT
teams that make it possible for them to keep up with client demands, meet deadlines, and always deliver
their best work.

Connecting global teams and giving them the tools and technologies they need to bring great ideas to life
across a range of channels is no easy task. Nobody knows this better than Jeff Marshall, Global Deputy CIO
of Havas North America, Brian Laborde, Head of Creative Technology at Havas Worldwide New York, and
Evan Shore, Vice President and Creative Systems Manager at Arnold Worldwide.

The ability to quickly and easily install, update, and track software on the computers of both employees
and freelancers around the world was a mere dream for the Havas IT team just a few years ago. Today,
that dream is a reality. The Havas IT team has transformed a process that took months into one that takes
just a couple of days. The result is an environment where everybody wins—IT, creative professionals, and
especially clients.

Global minds for global brands
One key to Havas’ success is its global network of creative and media agencies that brings together the best
creative minds to dream up better ways to tell stories and capture consumers’ attention. Think Dos Equis’
Most Interesting Man in the World and Progressive’s favorite insurance salesperson Flo.

But what does it really mean to tap into the power of a global network?

In the simplest sense, it means that employees are literally located everywhere, from the Americas and
Europe to Africa, the Middle East, and Asia. But even more, it means Havas and Arnold can seek out and
hire the best and brightest people, no matter where they are. Even though employees working on a client
campaign aren’t in the same offices, they still need to effortlessly work together from anywhere at any time
for the good of their clients.

Room for improvement
Previously, keeping everyone current on the latest software was time-consuming for IT staff and interrupted
the work of creative teams. Remote employees and freelancers only complicated things further. Employees
either lost time traveling to offices for updates, or those using older software had problems working with
people using newer versions, resulting in more calls to the help desk. These issues, combined with the
hassle of counting licenses and managing passwords, left IT feeling like they were fighting a losing battle.

CHALLENGES
•	Connecting global teams with creative

tools and technologies

•	Quickly and easily install, update, and
track software

•	Keep software up to date to support
productivity and creativity

Havas
Established in 1835

Employees: 19,500

www.havas.com

Havas Worldwide
www.havasworldwide.com

Arnold Worldwide
http://arn.com

Adobe Customer Story

“I spent up to 45 minutes installing software on each computer—then multiply that by a few hundred
employees and add on travel time between locations,” says Laborde. “Just getting people on the latest
software versions was a monumental effort.”

In the creative flow
When Marshall joined Havas as Global Deputy CIO he supported the existing decision to move to Adobe
Creative Cloud for enterprise. Having previously worked for another services firm, he knew firsthand the
importance of giving employees the tools they need to work quickly and collaboratively.

The creative professionals at Havas Worldwide and Arnold Worldwide love to brainstorm, tweak designs,
and try new ideas. What they don’t love is anything that slows down their creative flow. For years, they’ve
relied on Adobe creative software to come up with captivating designs and campaigns. With Creative Cloud
for enterprise, teams now get quick updates to the software they need to work together without missing
a beat. IT benefits as well with the Adobe Enterprise Dashboard and single sign-on capabilities that make
software management easier than ever.

“We’re a large, global enterprise and even something as simple as counting licenses could take two months,”
says Marshall. “With the Adobe Enterprise Dashboard, that’s now down to two days, a huge benefit for
someone in my role.”

Focus on experience, not technology
When consumers click through the Dos Equis online interactive masquerade party video or decide to book a
Carnival Cruise after tapping on a Facebook mobile ad they don’t relate the easy-to-use experience to an ad
agency making smart software decisions. And that’s a good thing for Havas and Arnold, where the focus is
on putting creative ideas and experience—not technology—front and center.

“Our creative teams didn’t used to have a lot of time to experiment with technology,” says Laborde. “Fortunately
that’s changing. Since I can focus less on managing software, I’m free to uncover time-saving features like Creative
Cloud Libraries or Assets. These discoveries directly benefit our creative teams who can work faster, share ideas
easily, and in the end achieve better client results.”

Improving employee access
The ability for IT to get out of the business of manual, hands-on software management is improving employee
access to software. Today, users can download apps as needed, without waiting days for IT to fill a request. A full
self-service model is unusual, but empowering employees pays off with a big drop in calls to the help desk.

“Since I can focus less on
managing software, I’m free to
uncover time-saving features like
Creative Cloud Libraries or Assets.”

Brian Laborde, Head of Creative Technology,
Havas Worldwide New York

Adobe Customer Story

Adobe Systems Incorporated
345 Park Avenue
San Jose, CA 95110-2704
USA
www.adobe.com

Adobe, the Adobe logo, and Creative Cloud are either registered trademarks or trademarks of Adobe Systems Incorporated in the United States and/or other countries. All other trademarks are the property of their respective owners.

© 2016 Adobe Systems Incorporated. All rights reserved. 	 7/16

“Our culture is built on pushing limits, whether that’s in creative or IT,” says Shore. “Letting employees get
their own products and updates would be scary for a lot of other organizations, but it’s a great fit for us. In
a way it seems Adobe’s culture aligns nicely with our own—their constant innovation keeps adding to our
productivity.”

Beyond 9 to 5
Whether employees are in an office or working remotely, they all have the option to download Adobe software
to a second computer, so they can further explore their ideas whenever inspiration strikes. Because licenses are
managed centrally, Havas can grant or suspend access with just a few clicks.

“We have about 50 remote employees just at Havas Worldwide New York, and it’s great that everyone can
follow the same easy process and access software, as soon as they need it,” says Laborde.

Balancing act
For Havas and Arnold creativity is a business advantage. They invest in both people and technologies to help
them create lasting, high-impact ad campaigns. The creative professionals provide the talent and ideas and IT
gives them what they need to bring great ideas to life in print, TV, video, mobile, kiosks, and other channels.

“Adobe Creative Cloud for enterprise gives us a powerful mix of control and freedom,” says Marshall. “By
enabling us to better manage and deploy software, we’re giving creative and IT teams the tools and time to
experiment more. We have some of the world’s most inventive people and when we give them the right
tools, there’s virtually no limit to what they can do.”

SOLUTION AT A GLANCE
•	Adobe Creative Cloud for enterprise.

•	Services: Creative Cloud Libraries, Creative
Cloud Assets

For more information
www.adobe.com/creativecloud/business/enterprise.html

“In a way it seems Adobe’s culture
aligns nicely with our own—their
constant innovation keeps adding
to our productivity.”

Evan Shore, Vice President and Creative
Systems Manager, Arnold Worldwide

