

6.1.2021

Measuring the Success of your Data Governance Program

Webinar Series

David Gaffaney, Senior Principal, IPS

Donovan Tokuyama, Associate Consultant, IPS

Informatica™

Housekeeping Tips

- Today's Webinar is scheduled for **1 hour**
- The session will include a webcast and then your questions will be answered live at the end of the presentation
- All dial-in participants will be muted to enable the speakers to present without interruption
- Questions can be submitted to "All Panelists" via the **Q&A option** and we will respond at the end of the presentation
- The webinar is **being recorded** and will be available on our **INFASupport YouTube channel** and **Success Portal** - where you can download the **slide deck** for the presentation. The link to the recording will be emailed as well.
- Please take time to complete the **post-webinar survey** and provide your feedback and suggestions for upcoming topics.

Feature Rich Success Portal

Bootstrap trial and
POC Customers

Enriched Customer
Onboarding
experience

Product Learning
Paths and Weekly
Expert Sessions

Informatica
Concierge

Tailored training and
content
recommendations

More Information

Success Portal

<https://success.informatica.com>

Communities & Support

<https://network.informatica.com>

Documentation

<https://docs.informatica.com>

University

<https://www.informatica.com/in/services-and-training/informatica-university.html>

Safe Harbor

The information being provided today is for informational purposes only. The development, release, and timing of any Informatica product or functionality described today remain at the sole discretion of Informatica and should not be relied upon in making a purchasing decision.

Statements made today are based on currently available information, which is subject to change. Such statements should not be relied upon as a representation, warranty or commitment to deliver specific products or functionality in the future.

Agenda

1

Creating your Definition of Success

2

Metrics! Business vs. Governance

3

Categories of Metrics

4

How Informatica supports Active Monitoring

5

APIs for Additional Insight

6

Short Demo

7

Don't forget the Feedback Loop

Definition of Success: Running your business

Your own **success metrics** are driven
by **business goals...**
which link to Data

Support
Improved
Customer
Acquisition

New Customers by Month
Abandonment Rate
Lead Source

Protect
Sensitive Data

SSN and Passport#
Formulas and Recipes
Medical Encounter

Show Auditors
we have
Strong
Business
Practices

Financial Controls
Receivables
Transaction Limits

*A strong
governance
program supports
these and has
metrics of its own...*

Definition of Success: Governing your Data

- Applying strong governance practices to all data leads to better:

- Quality

SSN and Passport#

SSN fits the **pattern**, and is **present** when required

- Consistency

New Customers by Month

Customer Count is in an acceptable range, with **approved reasonable values**

- Traceability

Receivables

Receivables components have **lineage** back to the source...

- Which leads to:

- Shorter time to respond to audits
- Reduced security exposure
- Rolodex® of experts (What?)

Let's bring it all together...

Our Categories of Success Metrics

We have established **five key areas** for measuring the success of a governance program; As in the prior discussion, the **Governance Foundation** leads to positive **Business Impact**

Adoption and Participation

Measure the success of the Governance program from an **adoption** perspective. Measure participation of **key stakeholders** and **contributors**.

Coverage and Alignment

Understand the number of key high value business areas that are participating in the program, aligned with activities.

Control and Quality

Measurements of the overall **quality of data** in the organization; Support of **workflows** to facilitate and record **decision-making**

Measurability and KPIs

Measure Data Governance's **beneficial Impact** on the business from a **profitability** and **effectiveness** perspective

Risk and Regulatory Insight

Break down **regulatory requirements**, **assess impacts** across the data landscape, design for **compliance**, and provide **traceability** from data to corresponding regulation.

Data Management and Governance Program Metrics

Adoption and Participation

Measure the success of the Governance program from an **adoption** perspective. Measure participation of **key stakeholders** and **contributors**.

Real-time Systematic Data

- Usage Metrics through **interviews, process review**
- **Awareness percentage**, Sentiment surveys
- **Onboarding and Training Growth Trends (eLearning)**
- Visits to **Governance Intranet**

Manual, or Measured outside of the DG Platform

Data Management and Governance Program Metrics

Coverage and Alignment

Understand the number of key high value business areas that are participating in the program, aligned with activities.

Real-time Systematic Data

➤ Percentage of **Horizontal** mappings defined for KDEs

➤ Number of **LOBs**, functional areas, IT and Governance with committed Stakeholders

➤ Percentage of **overall data** for a business area cataloged (plus growth trend)

➤ Involvement of **Business and Technical Stewards** in core workflows

- **Awareness interviews** and surveys with broad user groups
- Number of **Strategic applications** in use vs. **Non-Strategic** (e.g. retiring, or manual)

Manual, or Measured outside of the DG Platform

Data Management and Governance Program Metrics

Control and Quality

Measurements of the overall **quality of data** in the organization; Support of **workflows** to facilitate and record **decision-making**

- Discussion of **known issues** or inaccuracies from a reporting or visibility perspective
- Discussion of known **disconnects** between business units, partners, or vendors
- Unit cost of data, **risk of exposure**
- **Storage volume** and storage efficiency of data (DQ)

Manual, or Measured outside of the DG Platform

Real-time Systematic Data

Data Management and Governance Program Metrics

Measurability and KPIs

Measure Data Governance's **beneficial Impact** on the business from a **profitability** and **effectiveness** perspective

Real-time Systematic Data

- Increased ability to align and interface with **external partners** (e.g. supply chain, vendor partners, service partners)
- **Revenue growth** aligned with core processes
- Enablement of Data **innovation / monetization** projects enabled; value of these products

Manual, or Measured outside of the DG Platform

Data Management and Governance Program Metrics

Risk and Regulatory Insight

Break down **regulatory requirements**, **assess impacts** across the data landscape, design for **compliance**, and provide **traceability** from data to corresponding regulation.

Real-time Systematic Data

- **Speed and quality** of audit responses and **eDiscovery** requests
- Ability to comply with **CCPA**, **GDPR**, state privacy regulations
- Number and scope of **security breaches**
- Ability of **third party auditors** as to their ability to find and process information

Manual, or Measured outside of the DG Platform

Governance Program Metrics: Minimum Standards

- The Strategy above shows a full suite of metrics and monitoring insight into a mature program.
- To get started, focus on the **minimum standards** for success. This will involve key measures for **Stakeholders**, **Adoption** and influence on **Business KPIs**. Early on we want to show progress on the essential fronts,

Stewardship

- Number of Stewards
- Managed Data, Managed Systems
- Coverage across the Enterprise

Adoption

- Steward Contributions
- Workflow Activity
- System Usage Patterns

Business KPIs

- Key Systems Governed
- Insight into Data Lineage and Quality

How Informatica Enables Measurement

Out of the Box, Box Adjacent

- Informatica Data Governance provides integrated Metrics via **Axon Dashboards**, **EDC Analytics**, **Informatica Data Quality scorecards** and **Data Privacy Manager**.
- We also support **API access** to all Axon activities, which provides the ability to get to lower levels of granularity for your own custom reports.

Custom DG Reports & Dashboards in Axon

- Through APIs, Axon provides a **comprehensive and flexible** centralized solution for capturing current and historic activity in the platform
- These can be used to build extensive **Dashboards** and trend charts to track and monitor the overall **engagement** and **progress** of a Data Governance initiative.
- We can pull data into Excel or leading BI tools for more extensive dashboarding.

Solution Architecture and Methodology

Conclusion: Metrics without action...

Metrics are a way to gain insight into your performance, but it is also critical to capture results and mitigate missed targets.

Q&A

Thank You