

Turning Master Data Governance Into a Business Process

Robert Klein, Director of Quality
BackOffice Associates
MIT IQ Industry Symposium
Session 2A: Pharmaceutical Industry Practice
July 19, 2007


About BackOffice Associates

- Data Quality Specialist focused solely on SAP® solutions for 14 years
- SAP Software & Gold Services Partner
 - Strategic Solution Provider for SAP's GAA (Global Alliance Accounts)
- World renowned for delivering Boring Go Live® migrations (100% track record)
 - On-time & On-budget with Zero Business Process Interruptions due to Data
- Data Governance solutions provide sustainable risk mitigation for data quality
 - All solutions certified "Powered by SAP NetWeaver"
- The pioneer developer of best practices in Global SAP Data Migration and Governance Initiatives for Fortune 500 Companies


Our SAP Data Quality Lifecycle


Migration - Four Levels of Data Readiness


Why Data Governance?


The data resource will naturally drift toward disparity unless controlled

Michael Brackett, Data Resource Quality


Data Governance Case Study - Pharma

Global Pharmaceutical Firm

- Customer believed SAP was "broken"
- SAP requested our help
- We offered our Passive Governance solution DataDialysis®
- Recently Implemented Active Data Governance cMat®


A global pharmaceutical firm converted the governance of their master data to a business process.


Signs of Master Data Problems

- Business Process Interruptions
- Failed Compliance Audits
- Increased calls to Application Support
- Delayed New Product introduction
- Delayed Month End Close


"The business is failing in thousands of tiny different ways, ...and they don't know why. Most data-quality problems are hidden until a business process fails"

Tom Kennedy, Chairman of BackOffice Associates


Business Drivers* for Data Quality Initiatives

- Governance, Compliance & Risk
 - SARBOX
 - FDA
- Mergers & Acquisitions
- Supply Chain Efficiency
- New Product Introduction
- IT System Consolidation


"Companies that are consolidating to a single instance of enterprise resource planning (ERP) usually start thinking about master data management (MDM) when they realize they aren't reaping the expected benefits because of data-quality problems," Bill Swanton of AMR Research.

*Gartner Study on Data Quality ShowsThat IT Still Bears the Burden 23 February 2006


Data Governance – Implementation Methodology

ENABLE

- Implement enabling technology
- Define streamlined processes and additional data controls.
- Institute new metrics for detailed measurement.

ORGANIZE

- Build the organization required to execute control over the master data production process.
- Define a standard for the processes and the data.
- Determine the key areas for improvement.


CONTROL


- Actively monitor and control the data production process.
- Maintain alignment of processes and solutions to requirements.
- Ensure continuous improvement / optimization


Data Governance Organization


Copyright 2007 BackOffice Associates


Data Governance Case Studies - Pharma

- Case 1
 - IT Consolidation plus Global Acquisition
- Case 2
 - Improved Quality Control of GMP data
- Case 3
 - Drive Global Standards with Local Control


Next Steps

- BackOffice Associates Vendor Presentation TODAY at the MIT IQ Industry Symposium from 3:30 – 5 PM
 - Session 4E Product Demonstration
 - Robert Klein, BackOffice Associates, Inc.
 - ROOM E51-385


BackOffice Associates, Inc.

Office: +1 508-430-7100

www.boaweb.com

RobertKlein@boaweb.com


Cambridge, Massachusetts, USA

Proceedings of the MIT 2007 Information Quality Industry Symposium

11 - 12:30 PM

Session 2B: Managing Information as a National Asset

Moderator: Raymond Roberts, Citizant, Inc.

- 1. Suzanne Acar, U.S. Department of the Interior
- 2. Adel Harris, Citizant, Inc
- 3. Michael Reed, EWSolutions
- 4. Willa Pickering, Lockheed Martin

E51-372