

The MIT 2008 Information Quality Industry Symposium

Rapid Corporate Growth and Information

Steve Sarsfield, Trillium Software

The MIT 2008 Information Quality Industry Symposium

Agenda

- How Companies Grow
- The Data Components of Company Value
- Effects of Rogue Data Quality Processes
- Sorting Out a Large Company's Problems
 - Cleansing and Matching
 - Domain Specific Knowledge
 - Platform Unification

 The MIT 2008 Information Quality Industry Symposium

**How Companies
Grow**

 The MIT 2008 Information Quality Industry Symposium

Acquisition **Satellite Office**

The MIT 2008 Information Quality Industry Symposium

- **ASCII Pan European Sales Data**
- **Simplified Chinese Supply & Sales Data**
- **Unicode ERP Data**
- **Australian Names/Addresses**
- **ASCII US Sales Data**
- **HQ**
- **ASCII Supply Chain Data**
- **Central and South American Sales Data**

Vision Blocking Factors

- Typos and Duplicates
- Lack of standards
- Competing Information Quality Processes
- Code pages
 - ASCII
 - Unicode
 - EBCDIC
- Platforms
 - SAP
 - Oracle
 - Siebel
 - Tibco
 - SalesForce
 - Etc
- Operating Sys.
- Language
- Local Nuances
- Data Age & Reliability
- Unknown Data
 - M&A
 - Suppliers
 - Partner

THE BASICS

How much did we sell yesterday?

What's the sales pipeline?

What do we have in inventory worldwide?

Can I trust these results?

OPPORTUNITY LOST

Supply Chain/Inventory Problems?

Can we reach our customers effectively?

Are we paying too much to suppliers?

Are we making the right business decisions?

Are users avoiding new systems because of data?

The MIT 2008 Information Quality Industry Symposium

How Company Value is Measured

- Number of Customers = Customer Data
- Hard Assets = ERP and Supply Chain Data
- Number of Valued Employees = Knowledge Management Data
- Sales Channels = Supplier and Partner Data

The MIT 2008 Information Quality Industry Symposium

Differences in Data Quality Processes

Ivan Madar
75 Calle del Norte
Sedona, AZ 86336

Certain Solutions can't understand
this street address.
No BLVD, ST, RD, AVE

The MIT 2008 Information Quality Industry Symposium

Differences in Data Quality Processes

Debra Shaw
203 Old Meadow Drive
Leave at front door
Greensburg, PA 15601

Certain solutions can't handle
delivery info
intermingled with name and address.

The MIT 2008 Information Quality Industry Symposium

Differences in Data Quality Processes

Gary Wright
C/O Allstate Insurance
1466 S Potomac St
Hagerstown, MD 21740

Certain Solutions
Can't handle the C/O

The MIT 2008 Information Quality Industry Symposium

Differences in Data Quality Processes

Marilyn E Vogt
N105W21040 Parkland
Colgate, WI 53017

Certain Solutions
Can't handle a number and letter-rich
address such as this.

The MIT 2008 Information Quality Industry Symposium

Differences in Data Quality Processes

<p>Ivan Madar 75 Calle del Norte Sedona, AZ 86336</p>	 	<p>Ivan Madar 75 Calle del Norte Sedona, AZ 86336</p>
<p>Debra Shaw 203 Old Meadow Drive Leave at front door Greensburg, PA 15601</p>		<p>Debra Shaw 203 Old Meadow Drive Leave at front door Greensburg, PA 15601</p>
<p>Gary Wright C/O Allstate Insurance 1466 S Potomac St Hagerstown, MD 21740</p>		<p>Gary Wright C/O Allstate Insurance 1466 S Potomac St Hagerstown, MD 21740</p>
<p>Marilyn E Vogt N105W21040 Parkland Colgate, WI 53017</p>		<p>Marilyn E Vogt N105W21040 Parkland Colgate, WI 53017</p>

Debra Shaw
203 Old Meadow Drive
Greensburg, PA 15601

Gary Wright
Allstate Insurance
1466 S Potomac St
Hagerstown, MD 21740

Marilyn E Vogt
N105 W21040 Parkland
Colgate, WI 53017

The MIT 2008 Information Quality Industry Symposium

Dirty Data Strategy

Clean the Rivers

- Real-time cleansing of incoming data

Clean the Lake

- Batch cleansing of existing data

The MIT 2008 Information Quality Industry Symposium

Starting Point: Analysis

Pick High Value Targets and Identify Business Value of Improved Information Quality

The MIT 2008 Information Quality Industry Symposium

Cleansing Is Key to Matching

<p>Original Record 1</p> <p>Name: Peggy Smith Address: 345 6th Ave City: NY State: NY Zip: 01012 Country:</p>	<p>Original Record 2</p> <p>Name: Margaret Smith Address: 345 Avenue of the Americas City: Manhattan State: NY Zip: 1012 Country: USA</p>
↓	↓
<p>Standardized Record 1</p> <p>Root First Name: Margaret Last Name: Smith Address: 345 Ave of the Americas City: New York State: NY Post Code: 10012 Country: USA</p>	<p>Standardized Record 2</p> <p>Root First Name: Margaret Last Name: Smith Address: 345 Ave of the Americas City: New York State: NY Post Code: 10012 Country: USA</p>

The MIT 2008 Information Quality Industry Symposium

Cleanse: Domain-Specific Standardization

How to Repair and Make Sense of Legacy Data

Name1: Flugtaggen GMBH Name 2: rhamer strasse 20 Address: dus City/Town: 40489 Post Code: Country:	→	Business Name: Flugtaggen GMBH Personal Name: Street Name: Rhamer Street Type: Str. Street Number: 20 City/Town: Düsseldorf Post Code: 40489 Country: DE
---	---	---

Value Added for CRM

- Fully automate data cleansing
- Apply country intelligence (names geographic, etc.)
- Standardize critical data elements
- Context-sensitive data interpretation
- Enrich data (geocoding, etc.)

Increased accuracy = better business processes & better matching

The MIT 2008 Information Quality Industry Symposium

Understanding Global Data (Korean)

광주시 오포읍양벌리94-5대주파크빌2차207동 101호

Level 1	Block Number
Level 2	Sub-Block Num
Level 3	Apt. Number
Level 4	House Number
	Postal Code

The MIT 2008 Information Quality Industry Symposium

Understanding Global Data (Korean)

Level 1 경기도	Block Number	94
Level 2 광주시	Sub-Block Num	5
Level 3 오포읍	Apt. Number	207
Level 4 양벌리 대주파크빌2차아파트	House Number	101
	Postal Code	464-764

The MIT 2008 Information Quality Industry Symposium

Understanding Product Data

Product Description	
	12oz D. Pepsi 12pack
Free-Form Text: No Common Format	12pk C Orange Slice
Duplicates	Mtn Dew 2ltr
	Code Red 24pk Bottles
	2L Mountain Dew Cs
	D.P. Cans 12p

Multiple Meanings
12 oz vs. 12 Pack

Unstandardized

The MIT 2008 Information Quality Industry Symposium

Identify Attributes/Categories

Product Description	Product	Container Size	Container Type	Packaging
12oz D. Pepsi 12pack	DIET PEPSI	12 OZ	CANS	12 PACK
12pk C Orange Slice	ORANGE SLICE	12 OZ	CANS	12 PACK
Mtn Dew 2ltr	MOUNTAIN DEW	2 L	BOTTLES	8 CASE
Code Red 24pk Bottles	CODE RED	20 OZ	BOTTLES	24 PACK
2L Mountain Dew Cs	MOUNTAIN DEW	2 L	BOTTLES	8 CASE
D.P. Cans 12p	DIET PEPSI	12 OZ	CANS	12 PACK

The MIT 2008 Information Quality Industry Symposium

Key Take-aways

- Big Company = Big DQ Problems
 - Faster Growth = Bigger DQ Problems
- Unified Process for Data Quality is Key
- Domain Coverage is Important
 - Think enterprise solution, not point solution
- First Steps: Data and Metadata Comprehension

Steve Sarsfield, Trillium Software

Steve_Sarsfield@trilliumsoftware.com (978) 436-8768