

Driving Market Responsiveness and Profitability Through Delivery of Authoritative Assets

Bill Pawlowski
Sr. Manager
Enterprise Data Governance Office
American Express

Agenda

- Presentation purpose
- Describe American Express
- Realities of an established global business
- Making data artifacts relevant
- Composition of an asset
- Authoritative asset consumption
- Expected benefits
- Data drives the innovation
- Changing the culture

Presentation purpose

Energize business innovation

Think like a business person – how do I influence:

- Profitability
- Market expansion
- Easier, game-changing business partnerships
- Regulatory compliance

To achieve the objectives we need to get beyond data-speak:

- This is not about entities, attributes, tables, columns, cardinality, data models, frameworks
- It is about creating, exposing, and leveraging “assets” to propel the business

American Express

History and industry

- Founded 1850
- Premiere service provider
- Among the world's most respected companies
- In 2013, number 13 on Fortune's "World's Most Admired" list
- A leader in a complex and competitive industry
- Global presence
- Ever-increasing regulatory compliance requirements
- New and innovative competitors

Realities of an established global business

The “legacy” of an established business:

- Multiple lines of business
- Mergers & acquisitions
- A broad and deep set of applications
- Finite resources (funds, people, time)
- Need to balance TTM, project scope, project cost, ROI
- Increasing competition
- Increasing regulatory compliance
- Increased need for security & privacy

Making data artifacts relevant

Techniques and tools to leverage behind the scenes:

- Business data models
- Physical data designs and implementations
- Insightful business knowledge
- Prior data management approaches:
 - SOR;
 - DOR;
 - Common reference data;
 - Data standards;
 - Data governance;
 - And so on

Composition of an authoritative asset

Characteristics of an asset:

- Business definition:
 - Clear, complete, accurate, collaborative
 - Fully mapped to the authoritative physical implementation
- Authoritative physical implementation:
 - Content is complete; accurate; reliable; timely; available
 - Steward process is clear

The above two items are **NOT** the asset...

What's missing? The ability to easily consume!

Leverage Service Oriented Architecture:

- Present a business-facing definition;
- Insulate the application from “complexities”;
- Expose a capability consistently to multiple audiences for maximum utility

Data Layers

Service Layers

Enable solution assembly

Authoritative asset consumption

POC: Expose “common” data

Business scope:

Focus on broadly used, hugely redundant, relatively static, items to prove the concept:

- Country
- Currency
- Language

Technique:

- Define one business version of the data;
- Identify the “authoritative physical data store”;
- Define necessary operations;
- Construct the service;
- Test / refine / repeat / SOCIALIZE.

Business Concept

Authoritative Implementation

Consistent Service

Expected benefits

Innovation, enabled through:

- Components that are:
 - Consistent
 - Accurate
 - Available
- Solution assembly model

Obvious benefits:

- Insulate apps from technical complexity
- Expedite solution delivery time-to-market
- Reduce unmanaged data replication
- Measure consumption
- Promote and document business architecture

Data drives the innovation!

Here is where data gets the win:

- Using clearly, rigorously defined “business concepts”
- Aligning those business concepts to authoritative physical implementation(s)
- Discovering and documenting the process operations on the data
- Automating the artifact generation from trusted repositories
- Creating the “factory” for asset construction

Changing the culture

Sticking points:

- Getting people to change from status quo
- WIIFM?
- “This is the way we’ve always done it.”
- “We don’t have time to reuse data.”

“It must be considered that there is nothing more difficult to achieve, nor more doubtful of success, nor more dangerous to handle, than to initiate a new order of things.” Niccolo Machiavelli, “The Prince”

Machiavelli was an optimist...

Questions?

