

Decide with Confidence

Data Quality at D&B: *A Best Practices Approach in Data Measurement and Management*

Chapin Flynn, Leader – U.S. Quality Assurance
MIT Information Quality Symposium
July 2007

D&B, the world's leading source of business information and insight, has enabled companies to Decide with Confidence® for 165 years

Decide with Confidence

- D&B today – a trusted global content provider and an essential player in helping businesses make confident decisions and manage data
- D&B's intense commitment to our customers is reflected in our aspiration:
 - *To be the most trusted source of commercial insight so our customers can decide with confidence*

customers
teamwork
performance excellence

Information quality is the foundation of D&B's business. It drives customer satisfaction which, in turn, drives company profitability

Decide with Confidence

our values
people
quality
integrity
customers
teamwork
performance excellence

D&B's core competency is the collection and enhancement of data into the commercial insight that drives profitable decisions

Decide with Confidence

our values
people
quality
integrity
customers
teamwork
performance excellence

Our proprietary process of collecting and enhancing data is called DUNSRight® which consists of Quality Assurance plus five quality drivers

Decide with Confidence

D&B employs a 6 Sigma technique called DMAIC to accomplish our Data Quality Assurance objectives

Decide with Confidence

our values
people
quality
integrity
customers
teamwork
performance excellence

As part of our Quality Assurance process we also measure data quality at several critical touch points

Decide with Confidence

our values
people
quality
integrity
customers
teamwork
performance excellence

Understanding how and what we measure at those critical touch points is key to understanding D&B's data quality processes

Decide with Confidence

- **Source Testing:** Tests the accuracy of the data being provided to D&B by third party sources or business owners. Source testing is performed by assessing the accuracy and completeness of potential data providers, proprietary D&B validations, and through call and transaction monitoring
- **Edit and Validation Testing:** Team members monitor data transmissions to ensure that D&B's 2000 edits and validations are being properly and consistently applied.
- **Customer Experience Testing:** A selection of randomly sampled records are tested each month. A group of critical data elements are verified during a call placed by an external third party to the report subject. Result data is aggregated and returned to D&B for additional analysis.

our values
people
quality
integrity
customers
teamwork
performance excellence

The output of all our measurement is a core group of critical indicators that allow us to promote strengths and address areas of opportunity

Decide with Confidence

<u>Critical Indicator</u>	<u>Description</u>
Identity Data	Business Name, Address, Phone, CEO
Contact Names	Names of key contacts at the subject company
Duplicates	Repetitive database entries
Corporate Linkage	Corporate ownership / control data
Match Rates	Success rates of linking customer or third-party data to existing D&B data

our values
 people
 quality
 integrity
 customers
 teamwork
 performance excellence

Decide with Confidence

Case Study: Let's review an example to tie this process together

our values
 people
 quality
 integrity
 customers
 teamwork
 performance excellence

Q&A

Decide with Confidence

What Questions do you have?

our values
people
quality
integrity
customers
teamwork
performance excellence

Thank you for your participation. Here are some D&B resources to learn more....

Decide with Confidence

If you have a question regarding...	Contact...
D&B products & services	http://www.dnb.com
D&B online and self-study courses and other educational resources	D&B Learning Center http://www.dnblearningcenter.com
Any questions about today's session or how to navigate D&B	Chapin Flynn flynnc@dnb.com 610.882.6010

our values
 people
 quality
 integrity
 customers
 teamwork
 performance excellence