

baseline
C O N S U L T I N G
Data Mastered. Value Unleashed.™

www.baseline-consulting.com

Bullet-Proof MDM: Designing a World-Class Development Environment

Evan Levy

Partner

Baseline Consulting

TechTarget MDM for the Enterprise Series

Views of MDM from the Industry

"MDM is much more than a single technology solution; it requires an ecosystem of technologies to allow the creation, management, and distribution of high-quality master data throughout the organization"

MDM is a set of disciplines and strategies that can be combined with information management products and services in order to provide a single view of customers, products, or other business entities.

"MDM is a workflow-driven process in which business units and IT collaborate to harmonize, cleanse, publish and protect common information assets that must be shared across the enterprise.

"The discipline in IT that focuses on the management of reference or master data that is shared by several disparate IT systems and groups"

WIKIPEDIA

MDM: The Convergence of Data

Common MDM Challenges

- Identifying Processing Requirements
- Engaging Project Stakeholders
- Differentiating the Master Index and the Subject Master Repository
- Staffing the Development Team

The Processing Requirements

The Elements of MDM

The Processing Requirements

A Simple Business Use Case

1 A customer logs onto the web site and updates mailing address and opts out of sales contacts

2 A telemarketing rep looks to see the offers available to that person.

Online

Web Site

Master Data Hub

TeleSalesSystem

Online

3 The CRM system creates an outbound mailing list based upon specific profile criteria

4 A 3rd party requires a customer list to mail a satisfaction survey

Batch

Marketing System

Mail Service Provider

Batch

The Processing Requirements

MDM Hub Processing

- ▣ Identify the functions that you need
 - Don't expect to provide every possible MDM function on the first day
 - Focus initial efforts on identification and matching
- ▣ Document the usage scenarios in advance
 - The best way to identify processing needs is to illustrate the actual application usage scenarios.
 - The scenarios help identify matching, identification, response time, data hygiene, etc.
- ▣ Don't bite off MDM without having the fundamentals in place
 - MDM requires data standards and data management
 - Expect to invest initial efforts on data standards (the stuff that doesn't exist)

The "Stakeholder Army"

We're now selling through resellers

Who determines "the numbers" or the rules?

The IT Organization

Engaging Project Stakeholders

Determining Data Acceptance Standards

How is company ID represented?

Is this the standard company name? Do they prefer this name?

Do we store this with or without dashes

Cust. Id	Company Name	Industry	Credit	Fed Id	Address
30391-244	Acme Federated	Retail	Net 55	010553452	123 Oak St., Eves, IL 30319

How do we deal with multiple customer IDs?

What happens if the name changes (acquisition, legal activity, etc.)?

Which address is this (HQ, Finance, ???) How many do we save?

Engaging Project Stakeholders

The Stakeholders of MDM

Engaging Project Stakeholders

The Individual Stakeholders

▣ Data Management

This team owns and supports data models, metadata management, and data requirements. While owned and staffed by IT, this team is heavily engaged with business users.

▣ Data Governance

Many of the issues that aren't easily resolved through project methods (data quality, rules, etc.) can be addressed data governance process.

▣ Application Development

Development stakeholders that will use and leverage MDM to support their application's requirements

▣ IT Architecture

Enterprise architecture should participate in design reviews to prevent surprises. MDM should conform and support the company's standards.

▣ Subject Matter Experts

The business-side stakeholders. These folks know business information (data) and the associated business processes.

Differentiating Master Index and Customer Repository

Identify vs. Describe

ClientID: 8473-3281
Address: 455 First Av
City: Topeka
State: KS
Eyes: Black
Hair: Black
Attire: Sweater/Jeans
Handed: Right
Birthdate: 721108
Ethnicity: A

ClientID: 9778-4534
Address: 123 Main St
City: San Jose
State: CA
Eyes: Brown
Hair: Brown
Attire: Blue Suit
Handed: Left
Birthdate: 560505
Ethnicity: C

Describe Represent or give an account of in words

Identify Recognize as being; establish the identity of someone or something

MDM supports the operational identification and integration of data within a single subject area.

Differentiating Master Index and Customer Repository

MDM Hub: Logical Architecture

- ❑ The source systems are the “system of creation” for customer data
- ❑ The MDM Hub provides an operational integration point linking customer data across multiple sources
- ❑ Client Applications request customer identification services and request customer data location information
- ❑ The Customer Repository contains customer descriptive detail and history

Differentiating Master Index and Customer Repository: A Master Index

30391244, William James Sosulski, 123 Oak St., Eves, IL 30319

3721B, Willaim James Corp, 4/12, 56349123, 3224 Pkwy G, Los Osos, CA

30391244, Bill J Sosulski 19390412, 123 Oak St, Eves, IL 30319

14239, Bubba J , 4/12/39, BubbaJ@bubbagroup.com

1001	30391-244	30391244	14239	3721B	30391-244	William	James	Sosulski	04/12/1939	563491234	123 Oak Street	Eves	CA	91403
------	-----------	----------	-------	-------	-----------	---------	-------	----------	------------	-----------	----------------	------	----	-------

- Stores and maintains links to each system for each unique value contained within the hub.
- The Hub contains the "master id" for Bill Sosulski along with the individual system ids from each onboarded system
- The master index provides linkage support to other application systems

Differentiating Master Index and Customer Repository

The Master Repository

30391244, William James Sosulski, 123 Oak St....

3721B, Willaim James Corp, 4/12, 56349123, 3224 Pkwy G....

- The customer master acts as a repository for all of the descriptive details for the individual
 - Current identification and descriptive information (name, address, spouse's name, home address, business address, cell phone, email, etc.)
 - Historical content (current and prior addresses, past employers, credit history, purchase history, customer contact records, etc.)
- The Subject Master Repository provides subject content to applications (and users) to support operational needs

Differentiating Master Index and Customer Repository

The Challenge with MDM Development

- Most hub projects require both master index and subject repository capabilities
 - Operational (response time) issues dictate that the hub contains descriptive detail (for application support)
 - The “out of the box” hub products expect a blend of identification and descriptive content
- MDM doesn't support query federation
 - It doesn't track and manage every attribute associated with the subject area
 - It can't replace an EII system or a data warehouse
- The challenge is to balance content vs. performance
 - The more non-identification data the hub contains, the slower it will perform
 - The more descriptive data the hub contains, the greater business value it can deliver to the applications

The Development Team

The MDM Development Team

The MDM Development Team

- Works with stakeholders to identify requirements
- Builds/configures the MDM hub
- Works with application teams to onboard applications
- Owns ongoing hub administration
- Leverages standards from IT architecture

IT Architecture

- Owns application interface standards (SOA)
- Includes Data Management function
- Establishes data standards (value, hygiene, etc.)
- Owns development standards

The Development Team

The MDM Development Team

Program Manager Manages team to deliver technically effective MDM solution

User Engagement Works with business users and application developers to establish business, data, and functional requirements

Development Typically contains 2 core functions: MDM Development (matching, ID, interfaces, etc.) and Data Development (correction, hierarchy, etc.)

Hub Admin Addresses policy/rule conflicts and violations as well as and hub operational issues.

Deployment Works with application developers to onboard applications. Supports initial release and production support issues

The Development Team

The MDM Development Team

Data Management Team typically within architecture organization. Focused on data standards (sometimes called data architecture)

Data Admin Manages standard business terms and definitions established by business

Data Quality Measures conformance of data values to accepted metrics. Publishes production metrics and recommend corrective actions

Application Arch Team within IT architecture organization focused on development standards. Owns SOA standards

The Development Team

Shifting the Paradigm

- MDM development success requires traditional development rigor
 - Requirements include functional and data details
 - Success requires a different stakeholder engagement model
- Developer skills will extend beyond traditional development experience
 - Identification and match processing requires business-level data knowledge
 - Data profiling and production data quality measurement will become a constant
- MDM isn't feasible without data management
 - Data standards and data administration is a dependency (not an option)

Thank You!

*For more on MDM, see
Baseline's website!*

See our latest MDM white papers
on SearchDataManagement.com

