

THOMSON REUTERS

2021
INVESTOR DAY
MARCH 16

Thomson Reuters Change Program

Kirsty Roth
Chief Operations & Technology Officer

Investor Day 2021

Lever #1 - Holding Company Structure to a World – Class Operating Company Structure

A Streamlined, Integrated & Agile Operating Company is Expected to Drive Strong Operating & Financial Performance & Value for Shareholders

* Big 3 Customer Segments include Legal Professionals, Corporates and Tax & Accounting Professionals

Thomson Reuters Today

Minimize Complexity - Significant Opportunity

2 TR has Opportunity to Better Serve Customers & Access New Customer Groups

We Will Improve Customer Experience to Drive Revenue Growth & Savings

TR Change Program - 5 Key Initiatives

- **#1. Taking an End-to-End View of the Customer Journey**
- **#2. Creating a Comprehensive Omnichannel Experience**
- **#3. Providing Tools to Sales & Support Employees with a 360° Customer View**
- **#4. Utilizing Shared Capabilities, Data & Analytics & Completing the Shift to the Cloud**
- **#5. Using Digital to Grow with Small & Medium Businesses (SMBs)**

Transitioning to a World – Class Operating Company

#1. Taking an End-to-End View of the Customer Journey

Kevin is a potential small law customer, looking to purchase a legal research product

Compelling demo and testimonials on Westlaw help Kevin **immediately understand product value prop**

Kevin is shown **clear and transparent packages and pricing** that are right for him

Kevin goes onto the TR website and sees **personalized messaging that feels tailored to his firm and his needs**

Kevin enrolls in a trial and is **automatically provisioned access to a personalized, guided trial experience**

Kevin's trial is reinforced with targeted ads and an email providing pricing. He chooses his preferred package and **easily purchases for multiple users and locations**

While working in Practical Law, Kevin receives **a message suggesting he try an additional product based on his usage patterns**

Kevin's renewal pricing, offer and contracting are placed in his online account

On passing compliance and screening, Kevin goes through an **instant entitlement & credentialing** which allows his employees to use on day 1

Kevin hires another employee and simply goes to his **Account to add a new user**. The employee gets a **guided tour, with access to additional training**, to help her use Practical Law

Kevin receives **consistent billing and invoicing across all the products his firm uses**, updated automatically

Transitioning to a World – Class Operating Company

#2. Creating a Comprehensive Omnichannel Experience

	LEVER	DESCRIPTION	IMPACT
	Call Centers & Self-help	<ul style="list-style-type: none"> Highly-skilled operatives in Centers of Excellence Intuitive in-product help 	<ul style="list-style-type: none"> Customer centric calls with improved first point of contact resolution on sales Increased sales through digital channels
	Automated Assistance	<ul style="list-style-type: none"> Chat-bots Enhanced call-routing Authentication 	<ul style="list-style-type: none"> Increase issue resolution via self-service channels
	Self-service digital training	<ul style="list-style-type: none"> Timely access to online product & content expertise 	<ul style="list-style-type: none"> Improved customer satisfaction with training content & timeliness
	Sales Effectiveness through in-product analytics	<ul style="list-style-type: none"> AI/ML powered analytics to provide timely, targeted in-product marketing 	<ul style="list-style-type: none"> Improve efficiency and significantly decrease costs

Transitioning to a World – Class Operating Company

#2. Creating a Comprehensive Omnichannel Experience

Anita is a potential **mid-large law customer**

Motivated by **digital marketing**, she indicates her firm's interest on TR.com

Anita fills out a form & her firm's data enters the **TR master system**

Anita enrolls her firm in a trial. On passing compliance/screening is **automatically provisioned access** to Westlaw

Anita's team members enjoy their **seamless trial experience** & she indicates interest in purchasing

She is connected with Sunil, the **most relevant Sales rep**, who shares several options based on an AI-guided tool

Anita meets with the Sales team, choosing the **optimal package** for her firm

Anita's firm has an **easy and intuitive contracting/billing process** & is encouraged to join the **auto-pay system**

Having passed compliance & screening, Anita's team is **instantly entitled & credentialed**

Anita's team leverages **digital training** via the Customer Support Platform (CSP) while onboarding

If Anita's team face an issue, they find **self-service help and up-to-date account information** online via the CSP

If they need additional help, Anita's team leverages **in-product chat bots and additional self-service options**

For more complex issues, Anita's team connects with TR's **highly tech-enabled Customer Service team**

TR experts have **instant access** to Anita's firm's **customer history & prior issues**

Anita receives **relevant, targeted in-product marketing** & TR sales rep, Sam, uses a broad range of **customer & product usage data** to provide **targeted cross-sell options**

At renewal time, Sam uses **standardized tools** to share an annual price increase with **clear rationale & usage data**

The renewal is **digitally provisioned & billed** & Anita continues her **seamless experience** with Thomson Reuters

Transitioning to a World – Class Operating Company

#3. Providing Tools to Sales & Support Employees with 360° Customer View

English (US) | THOMSON REUTERS | Search | Firstname Lastname

Agent Dashboard / Law Firm 123 | Account name here | Account number: 000000

Law Firm 123

Account status

- Risk 4.5**
- Status:** Segment: Legal, Status: Preferred, Risk: Medium (4.5), Sentiment: ↕
- Fiscal year:** 02/17/2020 to 02/17/2021, \$1,083,143/year, Approaching annual budgeting cycle
- Purchasing & approval process:** Requires 55 days for purchase orders to close.

Contact details

- John Smith**, General Counsel, 123-456-7891, john.smith@lawfirm123.com
- Organization details:** Employees: 30, Established: 2016, View org chart
- Primary location:** 1234 Main St, Suite 20, Minneapolis, MN 55413

Quick actions

- Call customer
- Recommend training
- Schedule account review
- Emulate account
- Send lead to sales
- View accounts (13)

Thomson Reuters Account Team

Sales and support contacts assigned to this customer

- Darin Thureen**, Senior client manager, 234-455-9383
- Bethany Kinsella**, Sales representative, 234-455-9384
- Kath Loosmore**, Client representative - Westlaw, 234-455-9385
- Amy Smith**, Client representative - Legal Tracker, 234-455-9386

Products

Click to view contract details

- Legal Tracker:** Contract date: 04/06/20 to 05/01/21, Licenses: 23 of 25 are filled
- CLEAR:** Contract date: 04/06/20 to 05/01/21, Licenses: 23 of 25 are filled
- Practical Law:** Contract date: 04/06/20 to 05/01/21, Licenses: 12 of 20 are filled
- Westlaw:** Contract date: 04/06/20 to 05/01/21, Licenses: 23 of 25 are filled

Actions | Insights | Activity

Recommended customer service

- LEGAL Westlaw for Beginners Webinar**
Learn the basics of Westlaw Plus, including KeyCite, secondary sources and more.
August 5, 2019 | Sign up | Share
- LEGAL Integrating Practical Law in your organization**
Read full article

Improving account health

Save the customer time by assisting them in setting up auto-pay.
View details | 10%

Customer training

- Legal Tracker basics completed: 6/17/2020
- Streamline your legal research with Westlaw completed: 6/22/2020
- Get started with CLEAR complete by: 07/16/2020

THOMSON REUTERS | Cookie policy | Terms of use | Privacy statement | Copyright | Accessibility | For CA: Do not sell my info

English (US) | THOMSON REUTERS | Search | Firstname Lastname

Agent Dashboard / Law Firm 123 | Account name here | Account number: 000000

Law Firm 123

Account status

- Risk 4.5**
- Status:** Segment: Legal, Status: Preferred, Risk: Medium (4.5), Sentiment: ↕
- Fiscal year:** 02/17/2020 to 02/17/2021, \$1,083,143/year, Approaching annual budgeting cycle
- Purchasing & approval process:** Requires 55 days for purchase orders to close.

Contact details

- John Smith**, General Counsel, 123-456-7891, john.smith@lawfirm123.com
- Organization details:** Employees: 30, Established: 2016, View org chart
- Primary location:** 1234 Main St, Suite 20, Minneapolis, MN 55413

Quick actions

- Call customer
- Recommend training
- Schedule account review
- Emulate account
- Send lead to sales
- View accounts (13)

Thomson Reuters Account Team

Sales and support contacts assigned to this customer

- Darin Thureen**, Senior client manager, 234-455-9383
- Bethany Kinsella**, Sales representative, 234-455-9384
- Kath Loosmore**, Client representative - Westlaw, 234-455-9385
- Amy Smith**, Client representative - Legal Tracker, 234-455-9386

Products

Click to view contract details

- Legal Tracker:** Contract date: 04/06/20 to 05/01/21, Licenses: 23 of 25 are filled
- CLEAR:** Contract date: 04/06/20 to 05/01/21, Licenses: 23 of 25 are filled
- Practical Law:** Contract date: 04/06/20 to 05/01/21, Licenses: 12 of 20 are filled
- Westlaw:** Contract date: 04/06/20 to 05/01/21, Licenses: 23 of 25 are filled

Actions | Insights | Activity

Open cases

Status	Subject	Ticket number	Duration
Filed	Order is missing half of the books	6131905948	1 hour
Filed	Fedex said that they lost the package	6131905948	5 hours
In progress	Lost package and in need of help	6131905948	7 days

Billing activity

Payment due: \$5402.00
Past due: -

Call center activity

Calls logged: 04/06/20 to 05/01/20
Calls logged: 10

Support center searches

"Set up auto-pay"
"transfer user"

Customer communications

Status	Sent	Subject
Opened	11/12/20	Updating privacy communications
Sent	10/27/20	Dunning notice for Account

THOMSON REUTERS | Cookie policy | Terms of use | Privacy statement | Copyright | Accessibility | For CA: Do not sell my info

What it will look like:

- Aggregated dashboard of prospect & client information with **more meaningful information** - fiscal year, competitors, products in use, case management, etc.
- **Customizable component-based marketing**, training, support materials that address customer needs & product benefits over features
- **Automate product and service** including training recommendations (self-serve or rep-assisted)
- **Full 360° of customer including sales & support actions**

Transitioning to a World – Class Operating Company

#4. Utilizing Shared Capabilities, Data & Analytics & Completing the Shift to the Cloud

	LEVER	DESCRIPTION	IMPACT
	Re-engineer our underlying processes & capabilities	Create shared capabilities that enable agile development & repeatable automation	Reduced technical debt & support cost Develop & monetize APIs
	Organize & structure our commercial data	Clear strategy for lakes & their consumption; data tagging, governance & clean-up	World-class data analytics based on accurate, current content powering sales & marketing activities
	Simplify & standardize content tooling	Provide our experts with the right tools to analyze & track customer behavior / product usage	Real-time insight into customers' affinity to buy; improved product design
	Complete shift to the Cloud	Fully exit TR datacenters; improve cloud expertise	Improved resiliency, security & service ; faster time-to-market for products

...and drive operational efficiencies

Transitioning to a World – Class Operating Company

#5. Use Digital to Grow in Small & Medium Markets (SMBs)

Where We Are Going

Personalized digital first customer experience across customer journey

Primarily self-serve sales & renewals experience for small & mid-sized customers

Improved digital conversion funnel

Simplified packaging & policy

Intuitive support & billing experience

What We Are Aiming To Achieve

Accelerate TR's organic growth

- Drive \$100M in incremental revenue by 2023
- Accelerate growth acceleration plan
 - (e.g., Onvio, Practical Law) in small/medium segments

Reduce churn among small customers

- Drive 1.0% to 2.0% increase in retention rate

Drive down cost to serve by >50%

- Shift towards 50% digital deal volumes over the next three years to drive down sales E/R
- Make marketing funnel more efficient

...and Enabling Customers to Self-Serve

Transitioning to a World – Class Operating Company

We are Creating Customer Value & Generating Revenue Throughout the Program Lifecycle

2 Year Program Requiring Investment of \$500M-\$600M (estimated)

Targeting to Reduce Operating Expenses by ~\$400M (~10%) in 2023

