

Building a Data Strategy: Practical Steps for Aligning with Business Goals

Donna Burbank
Global Data Strategy, Ltd.
February 22, 2024

Donna Burbank

Donna is a recognized industry expert in data management with over 25 years of experience in data governance, metadata management, and enterprise architecture. Her background is multi-faceted across consulting, management, brand strategy, marketing, and business leadership.

She is currently the Managing Director at Global Data Strategy, Ltd., an international data management firm that specializes in the alignment of business drivers with data-centric technology.

In past roles, she has served in key brand strategy and product management roles for several of the world's leading products in the market.

As an active contributor to the data management community, she is a long time DAMA International member, Past President and Advisor to the DAMA Rocky Mountain chapter, and was awarded the Excellence in Data Management Award from DAMA International.

She has worked with dozens of Fortune 500 companies worldwide in the Americas, Europe, Asia, and Africa and speaks regularly at industry conferences. She has co-authored several books and is a regular contributor to industry publications. She can be reached at donna.burbank@globaldatastrategy.com

Donna is based in Boulder, Colorado, US.

DATAVERSITY Data Architecture Strategies

This Year's Lineup

- **January** Emerging Trends in Data Architecture – What's the Next Big Thing?
- **February** Building a Data Strategy - Practical Steps for Aligning with Business Goals
- **March** Master Data Management - Aligning Data, Process, and Governance
- **April** How do Data Governance & Data Architecture Support Each Other?
- **May** The Role of the Chief Data Officer (CDO) in Business Transformation
- **June** What Does It Mean to be a Data-Driven Organization?
- **July** Data Architect vs. Data Engineer vs. Data Scientist – Making Sense of Roles in Today's Data-Centric Organization
- **August** Data Quality Best Practices (with Nigel Turner)
- **September** Best Practices in Metadata Management
- **October** Enterprise Architecture vs. Data Architecture
- **December** The Business Benefits of Data Modeling

What We'll Cover Today

- Developing a **Data Strategy** for your organization can seem like a daunting task – but it's worth the effort.
- **Getting your Data Strategy right can provide significant value**, as data drives many of the key initiatives in today's marketplace, from digital transformation to marketing, customer centricity, population health, and more.
- This webinar will help **demystify Data Strategy and its relationship to Data Architecture** and will provide concrete, practical ways to get started.

A Structured Approach to Data Strategy: Getting Key Questions Answered

Business Goals & Strategy

- What are the key **business drivers** for data?
- How are **business stakeholders** affected?
- How can we **link data management to business drivers**?
- How can we **show value & ROI** from data?

Current State Assessment

- How complex is the **current data landscape**?
- What **key technical issues** impacting the business?
- How **mature** is our data management practice?
- How do we align with **industry best practices**?

Proposed Future State

- How do align the **people, process and technology** to enact change?
- What is the **right data architecture** pattern for us?
- What **tools and technologies** do we need?
- How do we design our **Data Governance Framework**?

Implementation Roadmap

- **What do we do next?**
- How do **we plan for the long-term, via “quick wins”** along the way?
- How do we **change the culture** to support data?
- How do we promote data projects through **marketing & communication**?

The Rise of the Data-Driven Business

Data, more than ever, is seen as a key business asset and strategic differentiator.

THE WALL STREET JOURNAL.

Home World U.S. Politics Economy **Business** Tech Markets Opinion Arts Life Real Estate

CIO JOURNAL.

Challenges and Opportunities Confront the Data-Driven Business

Most companies capture a small fraction of their data's value

Data is Driving the Future of the Global Economy

- “For most of the history of business, the world’s leading companies have been industrially-focused...
- ...But today’s business reality is very different. We live in a world of bytes – and for the first time technology and commerce have collided in a way that **makes data far more valuable than physical, tangible objects.**
- The best place to see this is in how the market values businesses.”¹

Product
Focus

Data
Focus

¹ Oct 15, 2018, World Economic Forum, “These are the 8 major forces shaping the future of the global economy”

The World Economic Forum sees today’s economy as driven by Data, not Goods & Services

What is a Data Strategy?

Strategy vs. Management

Strategy:

1. the art of devising or employing plans or stratagems toward a goal
2. an adaptation or complex of adaptations (as of behavior, metabolism, or structure) that serves or appears to serve an important function in achieving evolutionary success
3. the science and art of military command exercised to meet the enemy in combat under advantageous conditions

- Source Merriam Webster

Management:

1. judicious use of means to accomplish an end
2. the act or art of managing : the conducting or supervising of something (such as a business)

- Source Merriam Webster

But What is “It”, Really?

- Many people are overwhelmed with the concept of building a Data Strategy – it can seem like a massive and overarching task.
- On a very tactical level, many wonder what format it should be in – Word Document, PowerPoint presentation, Interpretive Dance? 😊
- While many formats can be effective, a visual presentation often has the most impact. Key sections of the strategy should include:
 - Business Alignment – case for change and value proposition
 - Current State Analysis
 - Future State Recommendations
 - Roadmap and Next Steps
 - Projected ROI and Benefit

Business Optimization vs. Business Transformation

Digital Transformation is transforming business

Business Optimization

Becoming a Data-Driven Company

- Improving Efficiency
 - Reduce Redundancy
 - Eliminate Manual Effort
- Growing Revenue
 - Improved Marketing Campaigns
 - Data-driven Product Development
- Etc.

How do we do what we do
better?

Business Transformation

Becoming a Data Company

- New Business Models
 - Data is the product
 - Monetization of information
- Digital Transformation
 - New Business Models
 - Data is the Business
- Etc.

How do we do something
different?

Business & Data Strategy – the Interdependency

Aligning Business Strategy with Data Strategy

A Successful Data Strategy links Business Goals with Technology Solutions

“Offense” vs. “Defense”

Which style of data strategy fits your organization?

Offense

- Focused on Creating Opportunity
 - Improving Profitability
 - Increasing Revenue
 - Improving Customer Satisfaction
 - Competitive Advantage

Defense

- Focused on Reducing Risk
 - Compliance & Regulation
 - Avoiding Audits or Fines
 - Fraud Detection
 - Security & Privacy

On which end of the spectrum is your organization?

Look for Business Value “Levers”

Identify “Quick Wins”

- Identify areas that will derive the highest business value by addressing.
 - Is this supporting the new marketing campaign for a high visibility product launch?
 - Or are you “re-arranging the deck chairs on the Titanic” – i.e. focusing valuable time and effort no low-value activities
- As with any areas of the business that have value, it is helpful to build a model or architectural design around the key areas of business value.

Identify areas where data can be the fulcrum.

Making the Business Case

While Business Cases and ROI Calculations can be complex, they generally fall into 4 categories:

Decreasing Costs

- **Wasted Labor costs due to manual efforts**
(Data cleansing, manual integration, etc.)
- **Inefficient business processes for data management**
(Product Master Data process)
- **Data quality cost avoidance**
(Wasted mailings sent to wrong address)

Increasing Revenue

- **Price Optimization through Analytics**
- **Improved Marketing Campaigns through Quality Customer Data**
- **Data-Driven Recommendation Engines to enhance the sales cycle.**
- **Better Grant writing through data-driven needs analysis**

Reducing Risk

- **Industry regulations**
(GDPR, HIPAA, BCBS 239, Spice, HIPAA, etc.)
- **Product Traceability**
(Food lineage from farm/catch)
- **Litigation due to Data Breach**
- **Health and Safety Audit**

Protecting Reputation

- **Customer Satisfaction**
- **Brand Trust**
- **Social Media Voice of Consumer**
- **Loyalty & 'Stickiness'**

Include the Risk of Doing Nothing

- There is significant cost and risk in the status quo
- Doing nothing often has a higher cost than investing in data management.
- Make sure to include the “do nothing” option in your analysis.

Data Strategy & Data Governance are Priorities for Many Organizations

Which of the Following Are You Planning on Implementing in the Next 1-2 Years?

(Select all that apply)

Applying a Structured Data Governance Framework

Copyright Global Data Strategy, Ltd. 2022

Mapping Organizational Capability for Data Governance

- Organizational Capability, Organizational Structure, and Roles are key to any Data Strategy

Aligning to Organizational Capabilities e.g. From Plan to Production to Sales & Distribution

Designing Org Structures for Data-Centric Efforts e.g. Aligning Data Governance to Individual Culture

No “One Size Fits All” Data Governance Approach

Federated Approach with Agile Development Lifecycle

Designing the Right Architecture – Fit for Purpose Solutions

Data Catalog & Metadata Management – data lineage, data dictionary, business glossary, etc.

Operational Data

Data Integration & Transformation

- Transformation
- Standardization
- Business Rules

- Core data cleansed & governed for reuse (Customer, Product, Vendor)

Master Data

Structured Data Storage

- Structured format for trending over time
- Facts & Dimensions (often)

Semantic Layer

- Business-friendly view
- Common terms & calculations
- Ability to easily “slice & dice”

Reporting

- Business Intelligence Reporting

Data Governance – roles, organization, policies, standards, etc.

Data Catalog & Metadata Management – data lineage, data dictionary, business glossary, etc.

Operational Data

- Structured/Relational Data Storage

- Sensor Data
- Log files
- Social Media
- Video

Data Lake/ Raw Landing

- Structured Data Storage

- Unstructured Data Storage

Structured Data Storage

- Structured format for trending over time
- Facts & Dimensions (often)

Semantic Layer

- Business-friendly view
- Common terms & calculations
- Ability to easily “slice & dice”

Reporting

- Business Intelligence Reporting

ELT

Streaming

Transformation

Discovery & Analysis

Publish & Subscribe

Master Data

- Core data cleansed & governed for reuse (Customer, Product, Vendor)

Advanced Analytics

- AI & ML

- LLM
- Graph Relationships
- Etc...

Data Governance – roles, organization, policies, standards, etc.

Reporting, Analysis, and Discovery across Disparate Data Sources

• BI Reporting

• AI / ML

• Advanced Analytics

A Data Virtualization Layer Provides a Logical View for Data Access, removing the need to physically move data into a central place. A Semantic, business-friendly view is provided for Self-Service reporting.

Data Virtualization Layer

Data Warehouse 1

Data Warehouse 2

Operational System(s)

Master Data

Data Lake

Data from Partner Organizations

Etc.

Data Governance – roles, organization, policies, standards, etc.

Architectures Are Becoming Ecosystems

- Singular, Fit for purpose solutions
- Design for individual use-cases (e.g. DW, Big Data Analytics)
- Scalability could be limited by platform
- Targeted users by solution

- Dynamic, interrelated best of breed solutions
- Multi-faceted, interrelated use cases
- Faster-scalability with cloud-based provisioning
- User communities with self-service reporting & analytics capabilities

Building the Roadmap – Making Sense out of Chaos

Building Blocks to an Effective Roadmap

Why?

What are the key business drivers?
Think both “Offense” & “Defense”

Who?

Who are the key stakeholders who will benefit?
Who are the Data Stewards who can be
“discovered” in the organization?

When?

When will you roll this out?
What is the timing and cadence or actions and
deliverables?
Are there other key initiatives it’s important to align
with?

How?

How will you organize the Data Governance team(s)?
What Data Architecture will you put into place?

What?

What data needs to be managed?
Is this structured or unstructured?
Real-time or batch?
Data Lake and/or Warehouse – or Fabric?

Tell the Story – Explain Vision and the Journey to Get There

- Storytelling and vision-building is a key part to any strategy.
 - Build a sense of excitement
 - Provide a vision for what the future will look like
 - Show the journey and the effort required
 - Explain the steps to achieve the journey
 - Clarify everyone's role in the journey – where do they fit, and what skills do they need?

Assess Organizational Maturity

- Perform a realistic maturity assessment of the organization's data management capabilities:
 - Current state by discipline
 - Future Goals
 - Gaps that need to be filled

Global Data Strategy's Data Management Maturity Assessment

Find Your “Quick Wins”

- It’s important to show early value for the Data Strategy effort
- ... and continue to deliver iterative value over time.

A “Quick Win” is Not a “Quick Fix”

A Quick Win is not a sloppy, “quick fix” that will not scale for future use.

NO

A Quick Win is well-planned first step to build a strong foundation for future efforts.

YES

A Roadmap is Not a Laundry List

- A common error is to create a roadmap that reads like a “Laundry List” of activities
 - Create “themes” for each stage that tie into the vision
 - Call-out “quick wins” and value for each activity
 - Consider the WIIFM – what do key stakeholders care about?

Implementation Roadmap

Define Roadmap & Staffing for Executing the Strategy

- Define your roadmap with key activities timed to align with key business initiatives.
- Align with necessary staffing and training.

Implementation Roadmap for Key Activities by Functional Area

ROADMAP	Q1 '17	Q2 '17	Q3 '17	Q4 '17	Q1 '18	Q2 '18	KEY ACTIVITIES
STRATEGY	[Gantt chart showing activity bars for Strategy across Q1-Q2 '17 and Q1-Q2 '18]						<ul style="list-style-type: none"> • Lorem ipsum dolor sit amet, consectetur adipiscing elit. Integer mollis enim • Lorem ipsum dolor sit amet, consectetur adipiscing elit. Integer mollis enim • Lorem ipsum dolor sit amet, consectetur adipiscing elit. Integer mollis enim
DATA GOVERNANCE	[Gantt chart showing activity bars for Data Governance across Q1-Q2 '17 and Q1-Q2 '18]						<ul style="list-style-type: none"> • Lorem ipsum dolor sit amet, consectetur adipiscing elit. Integer mollis enim • Lorem ipsum dolor sit amet, consectetur adipiscing elit. Integer mollis enim • Lorem ipsum dolor sit amet, consectetur adipiscing elit. Integer mollis enim
BIG DATA ANALYTICS	[Gantt chart showing activity bars for Big Data Analytics across Q1-Q2 '17 and Q1-Q2 '18]						<ul style="list-style-type: none"> • Lorem ipsum dolor sit amet, consectetur adipiscing elit. Integer mollis enim • Lorem ipsum dolor sit amet, consectetur adipiscing elit. Integer mollis enim • Lorem ipsum dolor sit amet, consectetur adipiscing elit. Integer mollis enim
MASTER DATA MANAGEMENT	[Gantt chart showing activity bars for Master Data Management across Q1-Q2 '17 and Q1-Q2 '18]						<ul style="list-style-type: none"> • Lorem ipsum dolor sit amet, consectetur adipiscing elit. Integer mollis enim • Lorem ipsum dolor sit amet, consectetur adipiscing elit. Integer mollis enim

Staffing & Training Recommendations

Job Profile	
Job Title	Head of Data Governance
Direct Reports	None (role of team management)
Location	HP HQ location
Reporting	Executive

Job Profile	
Job Title	Head of Data Governance
Direct Reports	None (role of team management)
Location	HP HQ location
Reporting	Executive

Job Purpose

- The new role is being created to lead and deliver HP's commitment to improving the value and usability of its data assets.
- HP is driving the improvement of its data through the development and implementation of a comprehensive Data Governance Framework (DGF). The DGF has five primary objectives:
 - To ensure that data strategies and improvements fully align with HP's current and future business drivers and goals.
 - To ensure that all critical data and information is clearly owned by named individuals who have direct responsibility for improving its value.
 - To drive up the quality of data to ensure it is fit for business purpose.
 - To ensure data improvements deliver measurable business benefits by contributing to revenue improvement, supporting operational efficiency, and ensuring compliance with legal & regulatory requirements.
 - To help develop an HP wide culture where all people value data as an organizational asset and have the skills and expertise to contribute to its continuous improvement.

The Role Objectives

- 1) Lead the delivery of the DGF.
- 2) The Head of Data Governance's central purpose is to lead the delivery of these objectives.

Key Accountabilities

- 1) Work across HP to champion the value of the DGF to all HP people from the HP Executive Team and throughout the entire organization.
- 2) etc.

**‘ Culture eats
strategy for
breakfast.’**

*Peter Drucker,
Management
Strategist &
Consultant*

Organizational Culture and Organizational Change Management

Organizational Culture:

“Organizational culture is the personality of the organization”.¹

[This Photo](#) by Unknown Author is licensed under [CC BY](#)

Organizational Change Management:

Organizational change refers to the actions in which a **company or business alters a major component of its organization, such as its culture**, the underlying technologies or infrastructure it uses to operate, or its internal processes.

Organizational change management is the method of leveraging change to bring about a successful resolution. - Harvard Business School

[1 https://managementhelp.org/organizations/culture.htm](https://managementhelp.org/organizations/culture.htm)

image credit: omaconsult.com

[This Photo](#) by Unknown Author is licensed under [CC BY-NC](#)

The Change Journey

Organizational Change Happens at Three Levels

An organizational move to a future state requires individuals to reach their own future state

Data Strategy directly impacts the culture of an organization

"IN WHAT WAYS ARE MY CURRENT RESPONSIBILITIES AFFECTED"?

INDIVIDUAL

Enable people's success by supporting them through the dimensions of change

"WHO ARE THE IMPACTED GROUPS AND HOW DO WE SUPPORT THEM"?

PROJECT

Increase outcomes and ROI by integrating activities into the project plan that help prepare, manage, and reinforce change and results in adoption and usage

"HOW DO WE SUCCESSFULLY ACHIEVE LARGE SCALE TRANSFORMATION"?

ORGANIZATION

Affect culture changes in the enterprise by embedding Change Management into every Data Governance initiative

*"The achievements of an organization are the results of the combined effort of each individual".
Vince Lombardi*

Garnering Excitement - Engage Marketing & Branding

- It's beneficial to engage with your internal Marketing organization and/or an external agency
- Include a number of activities and materials in your communication and marketing plan. Here are a few ideas:

- Video Testimonial from users/stakeholders
- Executive sponsor video
- Lunch and learn sessions
- Roadshows
- Training sessions
- Newsletters
- Website for data initiative

- Data initiative slogan
- “Swag” – t-shirts, stickers, mugs, etc.
- Posters
- Badges and awards

Avoid Data Jargon – use
Business Language!

Resistance Management: Causes for and Approaches to

What looks like resistance is often a lack of direction

Typical Root Causes

Executives: Disconnected with their strategy, financial objectives or compensation

Middle Management: Lack of awareness, loss of authority or control, and overload of current responsibilities

Employees: Lack of awareness if why the changes are happening and “WIIFM”. Comfort with the status quo and fear of the unknown.

Addressing Resistance

- Resistance prevention
 - Change management applied early – at the onset of every project
- Proactive resistance management
 - Anticipation and early identification of likely resistance so it can be addressed and eliminated upfront
- Reactive resistance management
 - Applying a set of tactics when resistance becomes enduring and persistent

Parting Thought – Culture Change in Your Organization

What do you think is the biggest fear of change that you'll face?

What would be the biggest excitement/opportunity driver?

A Structured Approach to Data Strategy: Getting Key Questions Answered

Business Goals & Strategy

- What are the key **business drivers** for data?
- How are **business stakeholders** affected?
- How can we **link data management to business drivers**?
- How can we **show value & ROI** from data?

Current State Assessment

- How complex is the **current data landscape**?
- What **key technical issues** impacting the business?
- How **mature** is our data management practice?
- How do we align with **industry best practices**?

Proposed Future State

- How do align the **people, process and technology** to enact change?
- What is the **right data architecture** pattern for us?
- What **tools and technologies** do we need?
- How do we design our **Data Governance Framework**?

Implementation Roadmap

- **What do we do next?**
- How do **we plan for the long-term, via “quick wins”** along the way?
- How do we **change the culture** to support data?
- How do we promote data projects through **marketing & communication**?

Summary

- **Aligning Data Strategy with business drivers & goals** is key to success
- Orchestrate the people, process, technology, & culture required through a robust **Data Governance** program.
- Define a right-sized **Data Architecture** to manage technological change
- **Your roadmap should tell a story** and show an evolution from the current state.
- **Culture building and organizational change** are critical to success

DATAVERSITY Data Architecture Strategies

This Year's Lineup

- **January** Emerging Trends in Data Architecture – What's the Next Big Thing?
- **February** Building a Data Strategy - Practical Steps for Aligning with Business Goals
- **March** Master Data Management - Aligning Data, Process, and Governance
- **April** How do Data Governance & Data Architecture Support Each Other?
- **May** The Role of the Chief Data Officer (CDO) in Business Transformation
- **June** What Does It Mean to be a Data-Driven Organization?
- **July** Data Architect vs. Data Engineer vs. Data Scientist – Making Sense of Roles in Today's Data-Centric Organization
- **August** Data Quality Best Practices (with Nigel Turner)
- **September** Best Practices in Metadata Management
- **October** Enterprise Architecture vs. Data Architecture
- **December** The Business Benefits of Data Modeling

Who We Are: Business-Focused Data Strategy

Maximize the Organizational Value of Your Data Investment

Global Data Strategy's shares experience from some of the largest international organizations scaled to the pace of your unique team.

In today's business environment, showing **rapid time to value** for any technical investment is critical.

But technology and data can be complex. At Global Data Strategy, **we help demystify technical complexity** to help you:

- Demonstrate the ROI and **business value of data** to your management
- Build a data strategy **at your pace to match your unique culture** and organizational style.
- Create an **actionable roadmap for "quick wins"**, which building towards a long-term scalable architecture.

Global Data Strategy has worked with organizations globally in the following industries:

Finance · Retail · Social Services · Health Care · Education · Manufacturing · Government · Public Utilities · Construction · Media & Entertainment · Insurance and more

Thoughts? Ideas?
Questions?