

Experts in delivering
business-driven
technology solutions

**Data Governance –
a strategic Business and
IT program**

Perficient Market Positioning

EDIFICS

CAREfx

EMC²

Google

IBM

ORACLE

Microsoft

TIBCO

INDUSTRY BASED SOLUTIONS
(HEALTHCARE)

STRATEGY / BUSINESS CONSULTING

PROJECT / PROGRAM MANAGEMENT

SOLUTIONS

CUSTOM APPLICATION DEVELOPMENT

SUPPORT SERVICES

TECHNICAL CONSULTING

DELIVERY

- “A force to be reckoned with in the industry.”

- Steven Lang, VARBusiness

#15 Perficient®
FORTUNE
America's Fastest-Growing Companies – 2007

#6 Perficient®
BUSINESS 2.0
100 Fastest Growing Tech Companies - 2007

#9 Perficient®
FORTUNE
SMALL BUSINESS
America's Fastest-Growing Small Public Companies – 2007

Perficient®
ConsumerGoods
TECHNOLOGY
Top 10 North American Consulting Firm
2009 Reader's Choice Survey

Perficient®
FORTUNE
America's Fastest-Growing Companies – 2008

IBM NORTH AMERICA
DISTINGUISHED PARTNER
LOTUS 2011
PROUD TO BE THE ONLY THREE TIME AWARD WINNER (2006, 2008 & 2011)

IBM INFOSPHERE WAREHOUSE PACK
PARTNER OF THE YEAR
INFORMATION MANAGEMENT 2010

IBM WINNER IMPACT 2010
SMARTER DECISION
MANAGEMENT AWARD

IBM INFORMATION AGENDA 2009
PARTNER OF THE YEAR
INFORMATION MANAGEMENT

IBM NORTH AMERICA
DISTINGUISHED PARTNER
INFORMATION MANAGEMENT 2007

Microsoft
GOLD CERTIFIED
Partner
National Systems Integrator
HEALTHCARE PROVIDER
PARTNER OF THE YEAR
AWARD WINNER 2010

Perficient®
2010 ENTERPRISE NORTH AMERICAN
PARTNER OF THE YEAR
Alcatel-Lucent

ORACLE
2010
High Tech Industry Solution
Excellence Award

ORACLE
UNIVERSITY
2009
Sales Excellence
Award

ORACLE
2009
Innovation Award
BI/EPM Solution

ORACLE
2009
Titan Award
SI/VAR Momentum
HONORABLE MENTION

ORACLE
2009
Titan Award
BI/EPM Solution
HONORABLE MENTION

EMC²
AMERICAS
PARTNER OF THE YEAR
2007

EMC²
SELECT SERVICES TEAM
PARTNER OF THE YEAR
2007

#11 Perficient®
HCI 100 Healthcare
Informatics
Largest Healthcare Consulting Firms – 2008

#11 Perficient®
Modern Healthcare
MAGAZINE
Largest Healthcare Management Consulting Firms – 2008

Pete Stiglich is an experienced international Data Management consultant

- Taught numerous courses on EIM, Data Modeling, Metadata, Data Warehousing*
- Presented at multiple conferences, including 2008 MIT IQ Conference*
- President, DAMA Phoenix*
- Listed expert on SearchDataManagement*
- CDMP, CBIP, and CCP certifications at the mastery level*

Email: Pete.Stiglich@perficient.com

Some definitions...

Data Governance – Business and IT leaders making strategic decisions regarding an enterprise's data assets and the information environment to ensure it meets the needs of the enterprise

Data Stewardship – Exercise of responsibility, accountability, and authority by a data steward for a data subject area across the enterprise, overseeing its definition, quality, security, and effective use

Governance & Stewardship Organizations

A real-life best case Data Governance scenario...

- A Life Insurance company in Canada thought it had major problems with their business processes (e.g., seemingly redundant work efforts, long time to close books)
- They started a Business Process Optimization effort...
- And found out that the problem was with their data and their information environment!!

A real-life best case Data Governance scenario...

- The current state was crazy – used 10,000 spreadsheets
- They formed an organization to govern their data and information environment
- Didn't know they were doing Data Governance

A real-life best case Data Governance scenario...

- The governance organization had STRONG support from the very top!
 - CEO
 - CFO
 - Chief Actuary
- Exec's have to "feel the pain" – need to identify "WIFT" – "What's in it for them"
- Paid for business and IT representatives from across Canada to meet in Toronto every other month!
- Without executive sponsorship – data governance is very difficult to do well

Regulation

Risk!

Financial

(e.g., cost of information silos)

**Privacy /
Security**

**Lack of
Business
Agility**

Executive & Business Participation is Key

- Business unit involvement is CRUCIAL – “IT” should be a participant – but not the driving force (**psst... data is a business asset...**)
- Without executive sponsorship and business involvement..
 - High likelihood of being seen as a “roadblock” to be avoided and navigated around (app developers...)
 - Information silos continue to proliferate..
 - Decisions have no teeth...
 - Nothing really improves...

What did the Data Governance board do?

- Developed a charter and guiding principles (what are we going to do, why are we doing it, and how are we going to do it)
- Prioritized data management initiatives – 1st initiative - authorized development of an Enterprise Data Model
- Discussed how data issues could be resolved
- Reviewed and approved the Enterprise Data Model.* Ensured that the model accurately reflected the business...

* NOTE: Data Governance boards do not typically review enterprise models – typically a Data Stewardship Coordinating Committee activity

Other things Data Governance boards do

- Align with other governance boards
- Approve and promote enterprise data policies and standards (e.g., for regulatory compliance)
- Data risk management
- Resolve significant issues
- *Identify and empower business data stewards*
- Ensure the data is meeting the needs of the enterprise!

What shouldn't Data Governance boards do?

- Get into the gory details... (Data Governance boards should have senior business leaders involved – don't waste their time...)
- Make decisions more appropriate for a Data Stewardship Coordinating Committee or lower level organization
- Have excessive representation of IT or the 800 pound gorilla business unit

(think along lines of US Senate – California and South Dakota both have 2 votes in the senate...)

- Propose burdensome and/or voluminous standards, without resourcing considerations

Governance & Stewardship Organizations

Politics

- Even having the CEO in the room didn't prevent political issues....
- The Life Insurer was owned by several Health Insurers
- Life Insurer was required to use the IT services of one of the health insurers
- The health insurers IT felt like it had the power but also felt threatened....
- Through continued participation in the DG board, agreement reached on meeting the Life Insurer's data needs

