

INFORMATION
TECHNOLOGY
MATTERS

28TH APRIL 2017

Q2-2017 'IT MATTERS' FORUM

"DATA, RAISING THE QUALITY BAR WHILE PREPARING FOR EU GDPR"

Creating A Centre of Excellence for Data Quality

WHO ARE AGILE SOLUTIONS

Key Facts:

- Data & Information Management Specialists
- Excellent Delivery and Agile Methodology History
- Offices in Milton Keynes, Glasgow & Manchester
- Private Limited Company
- Focused on traditional and disruptive technologies – Big Data, Data Science, Cloud and IOT

Clients:

Agility

Success

Flexibility

OUR SPECIALISATION

Education

Business Agility

Data Governance
(Regulations and
Compliance)

Data
Management

Big Data

Cloud

Business
Intelligence

Analytics

Data Science

Enterprise
Architecture

How we do it

Traditional on-site Delivery

We have been providing onsite delivery for over 14 years using both waterfall and Agile delivery methodology.

The typical engagement model varies between, delivering services by complementing the client's team with Agile's skilled resource to managed service projects.

ACC Delivery Model

The ACC (Agile Competency Centre) has been developed by Agile solutions to provide organisations an alternative to offshoring IT Applications Development.

Hybrid ACC & on-site Delivery Model

This approach combines the cost benefits of the ACC with the on-site visibility/accountability of the traditional on-site model.

Through this journey we have also helped organisations to adopt an Agile Framework.

Resource as a Service

Agile's RaaS solution is a traditional staff augmentation service.

LLOYD'S MINIMUM STANDARDS – Underwriting Data Quality

Principle:

- There are effective systems and controls for managing, recording and reporting underwriting data to management and to Lloyd's.

UW 1.7.1 - Data Governance Framework

- Managing agents shall ensure that they have appropriate data governance structures and procedures in place for underwriting

UW 1.7.2 - Systems and Processes

- Managing agents shall have systems and processes in place to record relevant underwriting data and use the output for reporting to management and to Lloyd's

UW 1.7.3 - Appropriateness, Timeliness, Accuracy & Completeness of Management Information, Lloyd's and Regulatory Returns

- Managing agents shall ensure that underwriting data reported internally and in returns to Lloyd's and other external regulators is appropriate, accurate, complete and produced in a timely manner

UW 1.7.4 - Quality Control

- Managing agents shall have processes in place to review the systems and controls framework ensuring underwriting data is accurate and complete.

EXAMPLE: REGULATION AND STANDARD

LLOYD'S MINIMUM STANDARDS

“Managing agents shall ensure that:

- there is regular exception reporting to identify potential variances or control failures in recording and producing underwriting data and these are investigated and escalated as appropriate;
- the quality of underwriting data is continuously assessed to ensure accuracy, completeness and appropriateness; and
- the systems and controls framework for underwriting data is subject to regular and appropriate internal audit review.”

GDPR

Personal Data

Consent

Data Breach

Data Profiling

Privacy Model

Data Access

Suppression

Privacy Officers

TRIPLE CONSTRAINTS

Applies to:

- Technology Projects

Applies to:

- Data Governance

CAUSES OF POOR DATA QUALITY

Typical Root Cause Analysis :

Lacking Data Governance Capability

INFORMATION MANAGEMENT MATURITY MODEL

DATA QUALITY OPERATING MODEL

Business Led	IT Led	Hybrid
Ad-hoc examination of datasets	Targeted at an ETL process – usually based on a systems project	BAU Processing - focussed on a business process / individual data domain
Desktop installation	Server Installation	Server Installation
1 or 2 Super Users in the business	Developer led	Forms a centre of excellence for DQ
Used to establish the business case for further integration or DQaaS	Used to ensure a minimum data standard on ETL	Enforces true data governance based on an approved data standard
Profiling as opposed to cleansing	Mix of profiling and standardisation	Cleansing against business rules
Limited correction at source	Data Standardisation in flight in the ETL	Data remediation at source
Used to identify exceptions	Data Validation against DQ rules, with exceptions routed for investigation	DQaaS model supported by data stewards

DATA QUALITY CENTER OF EXCELLENCE

Creating A Centre of Excellence for Data Quality

Mary Drabble

Customer Success Manager

M: 07425 930 490

E: Mary.Drabble@agilesolutions.co.uk