
Real estate company speeds promotions
with centralized brand repository
SITE Centers enables immediate, convenient access to marketing collateral
with OpenText™ Media Management

Success story

Immediate, easy access to
digital assets

Agile marketing operations

Reduced toll on managers, re-focus
on high-value tasks

‘Fun,’ efficient creative process,
from anywhere

SITE Centers
Industry
•	Real Estate

Solutions
•	OpenText™ Media Management
•	OpenText Content Suite

Results

“We have a technology base that allows us to provide
creative, innovative solutions to our business; it’s
what makes you wake up and want to come to work
every day.”
Kim Scharf
Senior Vice President of Information Technology,
SITE Centers

Real estate company speeds promotions with centralized brand repository

SITE Centers professionals needed to replace labor-intensive routes
for obtaining marketing collateral with timely, easy access that
matches the competitive marketplace of high-quality retail assets. It
turned to a trusted provider, OpenText.

Accessing the right content at the right time
Marketing managers for SITE Centers, a publicly traded real estate
investment trust, advertise power centers—large retail properties that
house big box stores alongside smaller retailers. For each property, the
SITE Centers marketing professionals create and manage photos, site
plans, aerials and more for use across multiple channels, from SITE
Centers’ web site to social media outlets.

SITE Centers operates with a decentralized marketing staff to manage
hundreds of locations representing more than 100 million square
feet. Designers and directors supply collateral from the corporate
headquarters in Ohio while property marketing managers work from
regional offices across the United States.

“We were looking to expose our media to everyone… our marketing
staff needs that content,” says Kim Scharf, Senior Vice President of
Information Technology, SITE Centers. Multiple requests for approved
collateral pulled headquarter professionals away from core tasks. The
lack of easy access to content meant marketing managers in the field
would often need to wait weeks for material, delaying promotional
processes and financial returns.

Furthermore, multiple versions of assets led to higher storage
requirements than necessary and outdated collateral.

Integrating a centralized repository
SITE Centers investigated options for a centralized system to manage
digital assets. From an integrated, corporate view, OpenText Media
Management was the clear choice. “When I think of a centralized
repository, I think of OpenText because we have our primary
infrastructure repository in OpenText Content Suite,” Scharf explains.

SITE Centers relies on the OpenText enterprise content management
system to handle content and workflow related to acquisition,
management of leasing documents, invoicing and disposition.
OpenText™ Content Suite serves as a single source of truth for SITE
Centers, also supporting a technology commitment to re-use and re-
purpose content for added efficiency.

Another technology principle at SITE Centers calls for leveraging full
value from its investments, especially when the technology serves
the company well. “Because we already had the infrastructure
with Content Suite, we were able to show our designers and other
managers the benefit of going with the OpenText tool for digital
asset management,” Scharf says.

Opentext media management at SITE Centers

Connecting people, processes and content, Media Management
empowers marketing for SITE Centers power centers from creation
to consumption. SITE Centers managers are impressed by the ease
of searching, use of metadata and other capabilities from Media
Management. Designers and marketing directors have recognized
further proficiencies with workflow and task management.

“Because we already
had the infrastructure
with Content Suite, we
were able to show our
designers and other
managers the benefit of
going with the OpenText
tool for digital asset
management.”
Kim Scharf
Senior Vice President of
Information Technology,
SITE Centers

Real estate company speeds promotions with centralized brand repository

Driven by flexible rules, automated workflows move projects forward,
notifying users of tasks, coordinating collaboration, approvals and
controlling user permissions. For instance, only SITE Centers designers
access promotional material during the creation phase; once complete,
reviewers are granted access to the files. “Until a piece of collateral is
marked as official, no one else can use it,” Scharf notes.

Following a structured approval process, digital assets are consolidated
in a single, secure media library. One, high-quality finalized version
of each asset is then ready for use, re-use and re-purposing across
multiple channels and applications. Media Management automatically
generates renditions in the right size and format, and, using the browser-
based interface, Media Management can be accessed from a desktop or
iPad®. SITE Centers professionals maintain easy access to content from
any location to download and share, helping to promote their properties.

Other features of Media Management add convenience and security to
asset use, including:

•	 Dynamic content—custom-branded home pages may be tailored
and personalized to meet different needs of user groups.

•	 Intuitive search—faceted search allows users to drill
down to quickly discover the asset they need.

•	 Folder browse—quickly browse the assets in a folder and create
alerts to be notified when new assets are added or changed.

Driving sales with agility, efficiency
Marketing managers now obtain content with ease and publish
immediately with confidence. “They’re very pleased to have a portal
for all that technology,” Scharf says. The team has integrated access
with Salesforce®, SITE Centers’ CRM system. “We were able to give

them a single click to the Media Management system so they can
find their content very easily.”

For example, when marketing managers need ad campaigns to post on
Facebook, they simply click on Media Management to locate and upload
material to social media sites, knowing the content is approved and
ready for use.

Marketing directors at the home office also benefit. “When we need to
add new content to our website, we just go to Media Management,
find the hero shot we need and expose it to the SITE Centers web
site,” Scharf says.

SITE Centers’ integrated handling of assets through Media Management
returns notable benefits for the corporation and the individual:

Agility

Promotional material is published faster on the corporate website
and property outlets via multiple channels. SITE Centers marketing
professionals respond to opportunities with speed and relevancy by
accessing assets with a few swipes on an iPad.

Mobile access to current, targeted collateral supports high-speed
business for SITE Centers professionals. Timely turnaround encourages
a shorter sales process and hastens financial returns.

Productivity

“With Media Management, we have dramatically reduced the number
of requests for collateral directed to the marketing team in our home
office,” Scharf says. Fewer requests mean more time for designers
and directors who can then focus on higher priority tasks, including
production of value-added material.

“Finding things faster,
publishing things faster...
from a user experience
perspective OpenText
Media Management is
actually fun”
Kim Scharf
Senior Vice President of
Information Technology,
SITE Centers

Real estate company speeds promotions with centralized brand repository

Property managers also realize an increase in productivity as they
handle marketing tasks on the spot with convenient devices. Easy
access even supports talent recruitment and retention, as SITE
Centers is becoming known for its integrated technology that fosters
an enjoyable creative process. “Finding things faster, publishing
things faster … from a user experience perspective OpenText Media
Management is actually fun,” Scharf says.

Quality

Media Management ensures material meets a consistent standard,
guaranteed to be the latest versions. By eliminating repetitive copies
and multiple versions in file servers and inboxes all over the company,
Media Management supports SITE Centers promotional needs with
minimal storage.

Scharf and her team will maintain a close connection with OpenText for
SITE Centers’ enterprise content strategy. “Just coming to work and
understanding we have a technology base that allows us to provide
creative, innovative solutions to our business, it’s what makes you
wake up and want to come to work every day.”

About OpenText
OpenText, The Information Company,
enables organizations to gain insight
through market leading information
management solutions, on-premises or
in the cloud. For more information about
OpenText (NASDAQ: OTEX, TSX: OTEX)
visit opentext.com.

Customer stories
opentext.com/contact
Twitter | LinkedIn
Copyright © 2020 Open Text. All Rights Reserved. Trademarks owned by Open Text.
For more information, visit: https://www.opentext.com/about/copyright-information
(08/2020) 15848EN

http://www.opentext.com
http://www.opentext.com
http://www.opentext.com
http://www.opentext.com
http://www.opentext.com
http://www.opentext.com
http://www.opentext.com
https://www.opentext.com/customer-stories
http://opentext.com/contact
https://twitter.com/OpenText
http://www.linkedin.com/company/opentext

