precisely

Governance as a "painkiller"

A Business-First Approach to Data Governance

Stanley Tan – Regional Sales Director

Sam Darmo – Senior Sales Engineer

precisely

The global leader in data in action

Trust your data. Build your possibilities.

Our data integrity software and data enrichment products deliver accuracy and consistency to power confident business decisions.

12,000

customers

99

of the Fortune 100

Customers in more than countries

2,500 employees

Brands you trust, trust us

Data leaders partner with us

Exploding need for trusted data

Data is the fuel for decision-making today

83% of CEOs want their organisation to be more data-driven

IDC

Digital transformation investments to top \$6.8 trillion globally by 2023

IDC

Global data infrastructure spending expected to reach \$200 billion this year

Gartner

68% of Fortune 1000 businesses now have CDOs – up 6x in the last decade

Forbes

There's still work to do

We surveyed 300+ C-Level Data Executives in the Americas, EMEA and Asia Pacific

73%

say a lack of technology or services to facilitate data integration is creating challenges for their teams 82%

say data quality concerns represent a barrier to their digital transformation projects 80%

find it challenging to ensure data is enriched at scale consistently 82%

say deploying accessible location data across their enterprises is challenging

Data integrity is...

data with maximum accuracy, consistency, and context for confident business decision-making

Data integrity is a journey

- Every journey to data integrity is unique and driven by business initiatives
- Market trends are accelerating the need for data integrity
- Precisely addresses needs across the data integrity journey

The Precisely Data Integrity Suite unites the steps to data integrity that unlock incremental value

Governance as a "painkiller"
How to Build "Business-First" Data
Governance?

What is the challenge?

Business has a goal in mind

• IT who manage data have systems

How do we bring them together?

@melodie_tld

A Typical Governance Story

Successful programs link Data Governance to business goals

Business goals inform your steps

Data to minimize risk

REPORTING & COMPLIANCE

Data protection

Risk and fraud

Privacy

Safety

Regulatory compliance

Internal reporting

Data to deliver insights

ANALYTICS & INSIGHTS

Net Promoter Score

Website traffic

Targeted marketing

Customer retention

Buying patterns

Customer 360° view

Data to run the business

OPERATIONAL EXCELLENCE

Optimize working capital

Enhance customer care

Facilitate M&A

Lower operating expenses

Increase service levels

Reduce attrition

How data drives Financial Services

Data to minimize risk

REPORTING & COMPLIANCE

Data protection

Risk and fraud

Privacy

Safety

Regulatory compliance

Internal reporting

Data to deliver insights

ANALYTICS & INSIGHTS

Net Promoter Score

Website traffic

Targeted marketing

Customer retention

Buying patterns

Customer 360° view

Data to run the business

OPERATIONAL EXCELLENCE

Optimize working capital

Enhance customer care

Facilitate M&A

Lower operating expenses

Increase service levels

Reduce attrition

Mapping data governance to business value

Goal	Org Stakeholders	Expected Outcomes	DG Objective	DG Capabilities
Improve personalization of customer products and services	 Marketing Sales Finance	 Increase NPS by 5% 17%+ repeat customer purchases 11% reduced churn 	Establish a common view of trusted customer data assets	Data CatalogData LineageApproval WorkflowData Integrity rules
Accurate and timely credit-risk analysis	 Underwriting Loan office Finance	10% reduction in expected loss20% lower Probability of Default	 Establish stage gates, rules, policies, and quality measures across credit risk analysis process 	Analytics governanceModel analysisData quality metrics
Increase user productivity by improving time-to-insights	Business AnalyticsITData Office	Improve decision- accuracy by 22%Reduce time-to-insight by 45%	Launch data literacy campaign across business data SMEs	Data lineageData CatalogAutomated workflow
Mitigate risk and facilitate regulatory compliance and reporting	Compliance OfficeFinanceIT	 10% improvement to Reputation Index 15% reduction in regulatory fines and settlements 	 Establish risk and control framework for regulatory drivers 	PII detectionData monitoringAccess control

Governance as a "painkiller" and "vitamin"

Goal	DG Objective	DG Capabilities
Improve personalization of customer products and services	Establish trusted view of customer data assets	Data CatalogData LineageApproval WorkflowData Integrity rules
Accurate and timely credit-risk analysis	UnderwritingLoan officeFinance	·10% reduction in expected loss·20% lowerProbability of Default

PAINKILLER "Must Haves"	VITAMIN "Bonus"
Centralized collection of customer data elements used for marketing and promotion	Data profile providing additional context on volume, counts, location, and contents
Data lineage flow of upstream/downstream relationships	Impact analysis to business processes, metrics, and analytics
Approved governance ownership indicating data is certified for access and use	Automated approval workflow to grant access to data at source
Data integrity metrics to indicate data that is accurate, consistent, and trusted	Quality monitoring to trigger notifications below acceptable values

Takeaways

 Link data governance program initiatives to higher-level business goals, stakeholders, and business outcomes

 Identify data governance capabilities that directly serve as both painkillers and vitamins to protect and grow the business

Successful programs prioritize the data that matters

Not all data is created equal

~5% critical data

95% of business results

95% all other data

5% results

Data Governance programs that prioritize critical data have **5x faster** time-to-value

Focusing on what matters (critical data adding value)

Prioritizing what matters

"We need to personalize our outreach to reduce churn."

Org Stakeholders

Marketing
Sales
Finance

Increase referrals by 5%17%+ repeat

customer

Expected Results

purchases
11% reduced churn

Establish a common view of trusted customer data

DG Objective

Data Catalog

DG Capabilities

Data LineageApproval

Approval Workflow

Data Integrityrules

Takeaways

- Save time and effort by prioritizing critical data
- Establish ownership and visibility to critical data that impacts decision-making and compliance/risk

Successful programs build engagement across three levels

Bridging the gap between business & IT

Strategic

Transform the Business

Critical information driving business goals, objectives, KPIs, and metrics e.g., KPIs / metrics, strategic programs, data privacy & protection

Operational

Grow the Business

Critical data that drives business processes and operations

e.g., product development, planning, sourcing, manufacturing

Tactical

Run the Business

Critical data assets that have operational, compliance and analytical business impacts

e.g., data migrations, system implementations, data science & engineering

Value metrics across three levels

Strategic

- Business Transformation Lead
- CDO / Data & Analytics Lead
- CIO

Value Metrics: Business Impact / ROI

- Process enablement
- Customer sentiment
- Project acceleration

Operational

- Business Process Lead
- Data Governance Lead
- Data Management Lead
- Information Architect

Value Metrics: Performance Improvement

Data Quality
 (e.g. Accuracy)

KPI's / PPI's

of touches

- Data Error % (Rework %)
- Cycle time vs SLA's
- Timeliness / availability

Tactical

- Business Data SMF
- Data Analyst / Scientist
- Data Steward
- Data Maintenance & Quality
- Data Engineer

Value Metrics: Efficiency & Effectiveness

- Volume / counts
- Completeness
- Accessibility
- Curation times
- Scale (# Systems managed)

The Value Story

Value metrics come together at each level to tell a complete story that resonates.

Tactical Value Metrics (Inputs)

- Catalog assets
- Terms defined
- Quality rules developed
- Data owners identified
- Issue requests
- We've catalogued 10,000 supplier data assets...
- Defined the top 50 critical supplier terms ...
- Aligned on key rules and policies for each...
- And our data quality is showing 90+% accuracy and consistency for supplier spend data...

Lead to

Strategic Value Metrics (Outcomes)

- FTE Productivity
- Data Literacy index
- Adoption / NPS
- Cycle time
- Data sharing

As a result...

- Our supplier data setup process has decreased by 25%...
- We're able to identify top 20 vendors 33% faster for contract renegotiations...
- And we've increased FTE productivity by 20% due to data self-service ...

Takeaways

- Communicate governance value across three levels – Strategic, Operational, and Tactical
- Quantify business impact with value metrics that resonate across each level

Successful programs embed governance in the business

Proper data governance removes friction

Bowling alley framework

- Make it easy for business teams to contribute and get engaged
- Embed governance in their everyday activities and tasks
- Invest in tools that promote collaboration for all users

Bowling alley framework

Engagement bumpers

- Personalized onboarding
- Governance bootcamps
- Recurring newsletters
- Leadership endorsements
- Governance ambassadors

Solution bumpers

- Platform training videos
- Business-friendly UX
- Targeted Recommendations
- Progress scorecards
- Data Integrity dashboards

40

O.

 \checkmark

Explainer Videos

Improved DG Council attendance by 52%

Top 10 Avg Governance Score Leaderboard

Top 10 Avg dovernance Score Leaderboard				
	Assignee Name	Average Score		
1	Franco	100.0%		
2	Danielle	100.0%		
3	Emily	100.0%		
4	Keith	100.0%		
5	Julie	99.6%		
6	Michael	92.2%		
7	Craig	87.4%		
8	Christopher	83.8%		

Data Catalog Scavenger Hunt

Increased platform adoption by 36%

Steward Gamification

Increased workflow speed by 18%

Takeaways

 Clear a path to your stakeholder's desired outcomes

 Make it easy for stakeholders to contribute to a strong data culture

Business-first approach

- Link Data Governance to business goals
- Prioritize the data that matters

 Build stakeholder engagement across three levels

• Embed governance in everyday business tasks

Benefits of a business-first approach

Accelerate program roll-out by **18-40%**

Generate **2-7x** greater ROI

Increase likelihood of reinvestment by **over 75%**

precisely

precisely.com/solution/data-governance-solutions