

Mit Beiträgen von
Branchenführern
wie Otto, Siemens,
Mercedes u.v.m.
- Auf über 170 Seiten -

WHITEPAPER

„DATA SCIENTIST – DIE KARRIERE DER ZUKUNFT“

WIE DIE ANALYSE VON DATEN DIE WIRTSCHAFT PRÄGT

Inhaltsverzeichnis

• Absatzprognosen im Versandhandel – Otto Group	3
• Big Data verändert den Einzelhandel – Sutterlüty	20
• Logistik und Passagierbewegungen – Fraport	38
• Big Data im Gesundheitssektor – Charité	64
• Big Data in der Finanzwirtschaft – Kreditech	87
• Sensordatenanalyse – Siemens	115
• Echtzeitauswertung von Messdaten – Mercedes	126
• Sonstige Beispiele – Capgemini	140
• Big Data Architekturen – Microsoft	159

Data Science Best Practices

Unternehmen haben in den vergangenen Jahren eine enorme Menge an Daten (Big Data) angesammelt. Daraus zukunftsentscheidende Schlüsse zu ziehen ist Gold wert. Doch die klassischen Informatiker und Statistiker sind mit Anfragen der Fachabteilung überfordert, beispielsweise mit dieser: „Nimm diese 300TB und hole mir 10 Kunden daraus, mit denen wir in den kommenden Jahren den meisten Umsatz machen.“ Analysen von Big Data vermitteln richtungsweisende und teilweise revolutionäre Erkenntnisse für Produktoptimierung, Kreierung neuer Produkte, Markenwahrnehmung oder Financial Forecasting.

Nur der Data Scientist ist in der Lage, Big Data effektiv zu verarbeiten. Er übernimmt das Organisieren der Daten und das Bauen analytischer Modelle im Rahmen eines Projektes. Unternehmen, die von den enorm großen Datenvolumina profitieren wollen, brauchen künftig spezifisch ausgebildete Datenwissenschaftler. Laut dem IT-Analysten Gartner werden bis 2015 durch Big Data 4,4 Millionen neue Jobs entstehen.

Dieses EUROFORUM-Whitepaper mit Fallstudien aus IT (**Microsoft**) und Logistik (**Fraport**) sowie Automobilindustrie (**Mercedes**), Handel (**OTTO**), dem Gesundheitssektor (**Charité Berlin**) und weiteren Branchen beweist: Data Science ist DAS branchenübergreifende Zukunfts-Thema der Wirtschaft.

BIG Data & Predictive Analytics – der Nutzen von Daten für präzise Prognosen und Entscheidungen in der Zukunft

BIG Data Europe in Zürich, 28.08.2012

**Otto (GmbH & Co. KG)
Michael Sinn**

Das vielfältige Portfolio der Otto Group

Die Geschäftstätigkeit der Otto Group erstreckt sich auf die drei Segmente:

- **Multichannel-Einzelhandel –** mit Kataloggeschäft, E-Commerce und stationärem Einzelhandel.
- **Finanzdienstleistungen –** mit handelsnahen Finanzdienstleistungen entlang der Wertschöpfungskette.
- **Service –** mit dem kompletten Portfolio an Handelsdienstleistungen entlang der Wertschöpfungskette sowie Reisedienstleistungen.

Mit vielfältigen Marken zum Erfolg

Multichannel-Einzelhandel

Was hat ein Algorithmus aus der Teilchenphysik mit Versandhandel zu tun?

A screenshot of the OTTO website homepage. The top features the OTTO logo in red. Below it is a search bar with the placeholder "Suchbegriff / Artikelnummer eingeben" and a "SUCHEN" button. A banner for "TOP-MARKEN bis zu 50% REDUZIERT" (Top Brands up to 50% reduced) is prominently displayed, listing brands like ESPRIT, PUMA, REMINGTON, HIS, ASUS, and PHILIPS. Another banner offers "Last-Minute-Shopping!" with a 24-hour delivery guarantee for 1€. The page also includes sections for "Sommer kommt von OTTO", "Artikelnummern direkt eingeben", and "Mein OTTO". A "Interessante Artikel für Sie" section shows images of women in bikinis and household items. At the bottom, there are links to various catalogues and promotional offers like "extra % outlet ohntrend" and "trend".

Große Datenmengen und eine Vielzahl von Einflussfaktoren prägen heutige Entscheidungssituationen

Determinanten für Unternehmenserfolg

Herkömmliche Verfahren werden den gestiegenen Anforderungen an die Artikelprognose nicht mehr gerecht

Auswirkung Dispositionentscheidungen

Szenario 1: zu wenig gekauft

- Umsatzausfall
- Erhöhte Beschaffungskosten
- Kundenverärgerung
- Erhöhte Kontaktkosten Callcenter

Szenario 2: zu viel gekauft

- Erhöhte Lagerkosten
- Kapitalbindung
- Verwertungsverluste

→ Es besteht eine permanente Herausforderung, die richtigen Mengen zu identifizieren

Eine maßgebliche Verbesserung ist nur durch grundsätzlich neue Methoden zu erreichen

Trendmethode / Dreisatz

Klassische Statistik

Neuer Ansatz?

Forschungsauftrag an ein Experten-Team, ein Prognoseverfahren zur Abbildung der heutigen und zukünftigen Komplexität des Geschäftsmodells zu entwickeln

Nach Evaluierung von 13 Prognosetools international ausgerichteter Softwareanbieter hat sich die NeuroBayes® Technologie von **blueyonder** durchgesetzt

Forward looking. Forward thinking.

200 Inputvariablen

Aktuelle Daten

Style
Farbe
Marke
Preis
Onlineplatzierung
Seitenanteil
Auflage
Response
Bisheriger Saisonabsatz
.....

Historische Daten

16 Saisons

Prognose je Artikel, Farbe, Größe, Promotion und Woche jeweils für Ansprache, Brutto-, Nettoabsatz und Retouren

Eine Gegenüberstellung der Prognoseverfahren zeigt die deutliche Verbesserung durch NeuroBayes®

Ergebnis NeuroBayes®: Deutlich positive Wirkung auf Lieferbereitschaft und Restevolumen

Die Artikelprognosen bilden die Basis für Kaufentscheidungen und Bestandsmanagement

NeuroBayes®: Deutlich bessere Prognosen für sämtliche Artikelpositionen, d.h. für Farbe, Größe und Angebotsträger

Die größten Optimierungspotenziale können bei Online-Prognosen gehoben werden

NeuroBayes® ist ein lernendes System, bei dem die Prognosegüte im Zeitablauf permanent besser wird

Input

- 300 Millionen Datensätze pro Woche
- 135 GB historische Daten

Output

- > 1 Milliarde Einzelprognosen pro Jahr

► Ab Q3 2012 erfolgt die Umstellung der Lieferung von Prognosedaten von wöchentlich auf täglich

Die Weiterentwicklung des Prognosetools zu einem Dispotool basiert auf einem Warenmanagementsystem

Bedarfs-
prognose

- Artikel mit Handlungsbedarf
- Dispositionsvorschlag

- Ziel:
„automatisierte“
Disposition

Dispositionsvorschlägen liegen Vorgaben und Kostenfunktionen für Lieferbereitschaft und Restevolumen zugrunde

Otto gewinnt den „Retail Technology Award Europe“ in der Kategorie „Best Enterprise Solutions“

Treffsichere Prognosen unterstützen verantwortungsvolles und nachhaltiges Wirtschaften

Bedarfsgerechte Produktion

- Die punktgenaue Produktion von Waren reduziert den Ressourcenverbrauch.
- Die Vermeidung von Überproduktion verringert die Entsorgungsmengen deutlich.

Zielgerichtete Verteilung

- Durch die Vermeidung/Optimierung von Transporten wird ein relevanter Beitrag zur CO2-Reduzierung geleistet.

Predictive Analytics als ein Schlüsselfaktor für Corporate Social Responsibility

Basierend auf der NeuroBayes®-Technologie lassen sich Grundsatzfragestellungen des Distanzhandels besser lösen

Artikelbedarf

Kundenbonität

Werbemittelausstattung

Recommendation Engine

*Mittlere absolute Prognose-Abweichung in Stück auf Artikel-Promotion-Größen-Ebene; MAD

Vielen Dank für Ihre Aufmerksamkeit!

Michael Sinn
Direktor Angebots- und Category Management Support, Otto (GmbH & Co. KG)
Email: michael.sinn@otto.de
Tel: (040) 6461-6570

Next Generation Retail

Wie Big Data den Einzelhandel verändert

Big Data 27. August 2013

Mag. Philipp Giselbrecht

Leiter Marketing, Sutterlüty Handels GmbH

Dr. Thorben Keller

Gründer & CEO, Cosibon AG

Sutterlüty in Vorarlberg

Anzahl Sutterlüty Geschäfte: 22
Anzahl Sutterlüty Mitarbeiter: 700
Umsatz Sutterlüty Gruppe 2012: 109 Mio. Euro

Herausforderungen im CRM eines stationären Lebensmittelhändlers

- Anzahl digitaler Werbekanäle explodiert
- Marketingbudget bleibt unverändert
- Sinn einer physischen Kundenkarte
- Smartphone-App als Kundenbindungsinstrument
- Steigerung der Bedarfsdeckungsquote
- Wie bewerten die Kunden unsere Produkte, welche Empfehlungen sprechen Sie aus
- Wie schaffe ich eine Interaktion mit dem Kunden
- Einsparungen in der 1:1 Kommunikation
- Echter Mehrwert eines Apps für Kunden
- Kann ein App die Welt ein wenig „grüner“ zu machen
- Messung der Werbewirksamkeit
- Erhöhung von Markenkontaktpunkten

Bedürfnisse eines Kunden im lebensmitteleinzelhandel

- Herkunft von Produkten
- Kassenzettel als Kontrollinstrument
- Bequeme Einkaufslisten-Erstellung
- Persönlicher Beitrag zum Umweltschutz
- Gesunde Ernährung
- Übersicht der Lebensmittel-Ausgaben
- Information über Angebote
- Produktempfehlungen anderer Kunden

Die Sutterlüty App

Kundenkarte als Mittel zur Informationsgewinnung

1 Messbarer Kundenkontakt pro Einkauf
Ort und Zeit des Einkaufs
Gekaufte Produkte

Kundenkarte als Mittel zur Informationsgewinnung

Aber was passiert in der Zwischenzeit?

Der Kunde ist nicht untätig

Aktuelle Angebote,
Rabatte, Trends

Informationen über
Produkte, Hersteller,
Gütesiegel

Austausch mit Freunden
und Bekannten

Unternehmen haben jedoch keinen Einblick

Beispiel

Beispiel

Beispiel

Aktuelles Angebot angeschaut

Einkaufs Liste erstellt

Über Ländle Gütesiegel informiert

Über Almdudler Limonade informiert

Freund hat Milka Schoko + Keks empfohlen

Seine Einkaufs Statistiken angeschaut

Trophäen angeschaut

Big Data mit Cosibon

(Kleine Auswahl)

1. Welchen Einfluss haben aktuelle Angebote auf welche Kundensegmente?
(In der App sogar A/B Test möglich!)
2. Über welche Produkte informieren sich welche Segmente?
3. Welche Produkte sind für Kunden interessant, aber nicht im aktuellen Sortiment?
4. Einfluss von Empfehlungen aus dem sozialen Netzwerk
5. Welche Produkte schreiben sich Kunden auf die Einkaufsliste? In welcher Reihenfolge? Was kaufen sie dann, was nicht?
6. Einfluss von zusätzlichen Informationen (z.B. Gütesiegel) auf die Kaufentscheidung?
7. Konsumsteuerung durch Gamification möglich? Wenn ja bei welchen Segmenten?
8. Einfluss von Feedback zum Einkauf (z.B. Anteil Ländleprodukte)?

Kontinuierliche Auswertung über die Zeit ermöglicht Modell um stetig höherer Nutzerakzeptanz und immer bessere Kaufberatung/Konsumsteuerung zu ermöglichen.

Bestes Modell für «Erziehung» von Kunden im Sinne des Unternehmens ist ableitbar.
Bei Sutterlüty zum Beispiel: Regionale und gesunder Ernährung.

Vielen DANK!

Testzugangsdaten App:

Store: Google Play

Kundennummer: 123456

Kennwort: BigData

Big Data bei der Fraport AG

*Köln, 25. November 2013
Stefan Sabatzki*

Inhaltsverzeichnis

- Fraport auf einen Blick
- Big Data bei Fraport
- Historie der BI-Umgebung
- Use Case Passagierflüsse

Fraport auf einen Blick

Unsere Historie

Vom Flughof Manager 1924...

...zum Manager internationaler Drehkreuze und Airports.

Umsatzträger sind unsere Kerngeschäftsfelder

Aviation

823,4 Mio. Euro

Ground Handling

649,3 Mio. Euro

Retail & Real Estate

452,9 Mio. Euro

External Activities & Services

516,4 Mio. Euro

Umsätze im Gesamtkonzern nach Segmenten 2012

Frankfurt Airport – Zahlen und Fakten

- 21 km² Fläche
- bis zu 94 Flugbewegungen/Std.
- 2 Start- und Landebahnen
- 1 Startbahn, 1 Landebahn
- 2 Fluggast-Terminals und
- 1 AIRail Terminal (ICE-Bahnhof)
- 154 Gates; 204 Positionen
- AirCargo Gleisanschluss

An einem Tag*:

- 158.000 Passagiere
- 78.000 Stück Abfluggepäck
- 5.800 Tonnen Cargo
- 397 Züge an den Flughafen-Bahnhöfen (Fahrplan 2010)

*durchschnittliche Angaben aus 2012

Big Data bei Fraport

Eine Definition (von vielen)

Big Data

- Velocity (Geschwindigkeit)
 - Abfragegeschwindigkeit
 - Time to Market neuer Lösungen
 - Verschiedene Ladezyklen
- Variety (Vielfalt)
 - Anzahl Datenquellen
 - Unstrukturierte Daten
- Volume
 - Nicht Datengröße sondern Menge von Messages

Historie der BI-Umgebung

Hintergrund

- Inbetriebnahme des „Business Intelligence Architecture Framework“, der BI-Umgebung für operative Daten im Jahr 2005
 - Ziel: Ganzheitliche Sicht auf Betriebszustände für das operative Management mittels
 - historischer Berichte
 - online Reports
 - Nutzerkreis erweitert sich um Disponenten, Betriebsleiter, Mitarbeiter der Betriebssteuerung
 - BIAF wird nicht mehr nur rein informativ unterstützend, sondern für die betriebliche Steuerung genutzt
 - 2013 wird BIAF in die Liste der betriebskritischen, sogenannten „Prio 1 Systeme“ aufgenommen
- **Die Verfügbarkeit des Systems wirkt sich auf die Qualität der operativen Prozesse aus. Bei Ausfall des Systems stehen wichtige Informationen zum „Systemzustand“ Flughafen Frankfurt nicht mehr zur Verfügung.**

Systemüberblick SAS 9.4 + Greenplum

Hardware in Zahlen

- SAS
 - 14 virtuelle Maschinen
 - 2 physische Maschinen
 - 60 Cores
 - 188 GB RAM
- Greenplum software-only
 - 2 virtuelle Maschinen
 - 2 physische Maschinen
 - 24 Cores
 - 195 GB RAM
- Greenplum Data Computing Appliance (x2)
 - 10 physische Maschinen (2 Master, 8 Segmente)
 - 96 Cores
 - 384 GB RAM

Use Case Passagierflüsse

Motivation

- Kundenseitig
 - Kostendruck der Airlines
 - Optimierung von Wartezeiten der Passagiere
- Infrastruktur
 - Platzmangel für weitere Kontrollstellen
 - Kapazitätsengpässe aufgrund von Baustellen
 - Dezentralisierung von Kontrollstellen
 - Komplexe Passagierflüsse aufgrund komplexer Topologien
- Bedarf nach höherer Servicequalität

Architektur

Training des statistischen Modells

Passagier Prognose

Passagierfluss Simulation

Step 1:
Daten Aufbereitung

Step 2:
Simulation

Step 3:
Operative Darstellung

Passagierfluss Simulation

- Die Simulation eines Tages erzeugt ~ 1.5 Millionen Ereignisse (Ein-, Austritte)
- Die Daten werden in der Datenbank in ~ 450.000 Datensätzen abgelegt
- 34 MB an Daten werden so pro 24h-Simulation generiert
- Bei einer Simulation, die alle 5-Minuten gestartet wird und stets den gesamten Tage simuliert, werden täglich 130 Millionen Datensätze und 9.7 GB an Daten generiert
- Stresstest im Cluster mit 24 Simulationen gleichzeitig → erfolgreich

Status Quo und Vision

- Passagierprognose pro Flugnummer
 - Ist
Für jeden Flug der am Frankfurter Flughafen geplant ist, wird eine Prognose der Total on Board Passagiere und der Umsteiger mit der Zieldestination vorgenommen, der Prognose Lauf dauert im Moment ca. 7 Stunden und wird für unterschiedliche Prognosezeiträume angewandt.
 - Ziel
Reduktion der Prognoseläufe in den einstelligen Minutenbereich, um die Kurzfristprognose für den operativen Einsatz in der Passagierflusssteuerung qualitativ zu verbessern.

Vielen Dank für Ihre Aufmerksamkeit!

BACKUP

Neue Anforderungen an die Architektur

- Höhere Ausfallsicherheit und Disaster Recovery Fähigkeit
 - Kein Datenverlust bei Ausfall des Rechenzentrums → Wahrung der Datenkonsistenz
 - Steigerung der Performance im Bereich der Analytics, im speziellen der „freien“ Analysefähigkeit (unberechenbarer Workload)
 - Priorisierung von Diensten und Nutzergruppen (Abbildung der Serviceklassen operational BI vs. classic BI)
 - Einfache Skalierbarkeit
- **Die neue Architektur soll in der Lage sein, heutige und anstehende Probleme lösen zu können, ohne dass es notwendig ist, die Herausforderung an die Hardwareleistung anzupassen.**

BACKUP

Informationsfluss

Wer ist Nutzer der PFA?

Zur Zeit ca. 250 Nutzer in den Bereichen:

- § 5 Luftsicherheitskontrollen (Bundespolizei und Fraport Konzern)
- Grenzkontrollstellen (Bundespolizei)
- IVK Steuerung (Fraport Konzern)
- Betriebssteuerung (Fraport)

BACKUP

Umsetzung (Simulation)

- Aufbau einer Ereignis-Diskreten-Simulation unter Anwendung eines Pedestrian Models (agentenbasiertes Verhalten) und Verwendung des Terminallayouts als Navigationsgrundlage

- Pedestrian Model in drei Detailstufen SocialForce Modell, Trajectory Modell, Simple Modell
- Ermittlung verschiedener Bedienzeitenverteilungen z.B. weibull, normal, uniform (manuelle Zählungen oder aus Systemen wie BCBP)
- Aufbau eines betrieblichen Netzplans (Terminal Layout) und einer Vektor-Liste zur Navigation der Passagiere innerhalb der Simulation
- Konzeption einer Simulations-Farm

BACKUP

Pax Navigation (Simulation)

- Als Grundlage dient das Terminal Layout aus dem sich implizit ein Netzplan ergibt
- Eine Vektorliste beschreibt die laut Beschilderung möglichen Routen
- Auf einer Kante (Fläche) bewegt sich der Passagier selbständig. Er interagiert mit seiner näheren Umgebung, geht anderen Passagieren aus dem Weg und sucht den kürzesten Weg zur nächsten Prozesstelle (Knoten). Er nutzt Elemente des Ebenwechsels nach eigenem ermessen.
- Nach jeder Prozesstelle entscheidet der Passagier erneut, welche Kante als nächstes zu benutzen ist. Stehen mehrere Kanten zur Auswahl, entscheidet eine Wahrscheinlichkeit über den Ausgang (z.B. ZUS-B → 40% / 60%)
- Fehlen Verbindungen (Kanten) entscheidet der Passagier autark und sucht sich den kürzesten Weg

BIG Data im Gesundheitswesen – am Beispiel der Charité

Martin Peuker

Agenda

- Charité und Herausforderungen IT (BD)
- Integrierte Systemwelten
- Lösungsbeispiel:
 - Massendatenauswertungen
 - (Ansatz mobile Lösungen)

Charité – Universitätsmedizin Berlin

Kennzahlen

- ▶ **Vier** Berliner Standorte mit einer Nutzfläche von 607.200 m²
- ▶ **14.500** Mitarbeiter
 - ▶ darunter **3.736** Wissenschaftler und Ärzte,
4.065 Schwestern und Pfleger, **778** Verwaltungsmitarbeiter,
227 Professorinnen und Professoren **7,265** students
- ▶ **3,213** Betten mit einer durchschnittliche Verweildauer pro Fall **6.4 Tage**
- ▶ **1,3 Milliarde Euro** Jahresumsatz

Indicators	IST 2008	IST 2009	IST 2010	IST 2011	Δ 2011 - 2008	%
Casemix (Punkte)	181.890	186.786	192.910	198.229	16.339	9,0%
Stationäre Fälle	130.453	133.117	136.490	139.142	8.689	6,7%
Verweildauer (Tage)	7,40	6,67	6,56	6,41	-0,99	-13,4%
Ambulante Fälle	530.238	573.966	563.433	593.614	63.376	12,0%
Drittmittel (Mio. Euro)	126	131	149	158,2	32	26%

Klinische Ziele

(Massendaten Auszug)

- Unterstützung personalisierte Therapien
- Erforschung medizinisch-linguistischer Texterschließung (Arztbriefe, Befunde, Epikrisen, Verlegungsberichte...)
- Entwicklung kommerzieller Studiensoftware
- Sekundäre Datennutzung für Machbarkeitsanalysen klinischer Studien
- Sekundäre Datennutzung für Studienrekrutierung
- Vervollständigung von Case Report Forms (eCRFs) für klinische Studien
- Retrospektive Analysen
(Qualitätssicherung SGB V 135a / 137c , Pharmakovigilanz, Data Mining, „eigene Forschung der Kliniken“)

... Beitrag zum Senatsziel „Gesundheitsmetropole Berlin“ (BFG)

IT Herausforderungen (BD)

(Digitale Klinik)

- Viele Medienbrüche (noch immer papiergestützte Dokumentation notwendig?)
- Unstrukturierte Daten
- Anwenderorientierte Oberflächen.
- Daten müssen vollständig und in Echtzeit vorliegen.
 - Personalisierte Medizin
- Daten müssen überall (mobil) verfügbar sein.
- Datensicherheit muss durchgehend gewährleistet sein.

VI. Entscheidungsunterstützung (wissensbasierte System-Funktionen)

V. Automation (klinische Pfade)

IV. Prozess- / Workfloworientierung

III. Daten sammeln und bereitstellen

II. Abteilungslösungen / Insellösungen

I. Papiergestützte Datenerfassung

Realität!?

(Digitale Klinik)

Papiergestütztes Datenmanagement
(für medizinische & administrative Prozesse)

Workflow?

BIG Data Technologieansatz (in Memory)

SAP HANA InMemory Technologie

- Massendatenverarbeitung in Echtzeit (Vorhersage)
- Echtzeitsuche in Texten (auch unstrukturiert)
- Ziel Ausbau: Genetik und Systembiologie
 - IT Test am Bsp. „HANA Medical Explorer“ erfolgt
- Projekt zum SAP BW Upgrade auf SAP HANA (Standard)
- Enabler für diverse Anforderungen des klinischen Alltags und Forschung
 - „neue“ Qualität analytischer Anwendungen
- Basis für Funktionserweiterungen im Zusammenspiel mobiler und cloudbasierter Dienste

Source Gartner – BIG Data HypeCycle 2012

IT architecture at Charité

User Access InMemory Applications

Medizinisches DataWarehouse

Bsp. Charité

Anzahl Nutzer DWH

Datenbankgröße in Terabyte

Massendaten – Big Data

Scenarios (for Research issues)

in addition to clinical data:

Genome Data

- 3.000.000 data points

Transcriptome Data

- 600.000 data points

Drug Screening

- 1.000 data points

Massendaten – Big Data

Scenarios (for Research issues) - Medical Explorer

- ▶ In-Memory Technology as key-enabler for real-timeanalysis of tumor data in seconds instead of hours
- ▶ In-Memory enables join of third-party data to improve analysis results
- ▶ Information available at your fingertips: In-Memory Technology on mobile devices (iPad)

Massendaten (InMemory) – Big Data

Medical Explorer (for Research issues) -Fuzzy Search

Ad-hoc Analysis of heterogeneous tumor data for cancer research

- Medical records of decades of tens of thousands of patients
- Structured and unstructured data (records, time series, free text, etc.)

Solution

- Integration into condensed but exhaustive view
- On-the-fly analyses (e.g. Kaplan-Meier estimation, cohort statistics)
- Attributes can be native, views, freetext-extracted, calculated

Handling of unstructured data

- Any free text attribute is indexed
- Native support of typo-tolerant matching (using different string comparison methods)
- Native support of synonym tables (automatic retrieval of German/English records)

BigData Herausforderungen Charité

Erschließung von Wissen: Medizinisches Modellwissen (Ontologien) zur Aufdeckung von Zusammenhängen und Disambiguierung

Ontologieausschnitt Akutes Koronarsyndrom

BigData Herausforderungen Charité

Textbeispiel aus Aufnahmeprotokoll

Zweiter Lösungsschritt: Morphosyntaktische Analyse und semantische Annotation

[Der Patient] [wird] [aus dem Heim] [vorgestellt] [wegen [einer [seit dem Vorabend] bestehenden Sehstörung], [apraktischen Fehlhandlungen] [sowie [intermittierender Wesensveränderung] [mit [zeitlicher Desorientierung] und [visuellen Verkennungen]]]].

543210: temporal
543210: zeitlich

012345: Verwirrtheit
012345: Desorientiertheit
012345: Desorientierung

BigData Herausforderungen Charité

- **Vielgestaltiger medizinischer Sprachgebrauch**
(Insult, Apoplex, Schlaganfall, Stroke, Läsion Arteria cerebri media...)
- **Komplexer Skopus, Abkürzungen, Homonyme, Schreibfehler**
(HWI, 5 mg 1-1-1, 5m, 5 m, Herzinfekt)
- **„Unscharfe Beschreibungen“**
(flaue Flusssignale; mottenfraßähnliche, walnußgroße...)
- **Schwierige zeitliche Zuordnung der Symptome, Diagnosen und Maßnahmen**
- **Unterscheidung von akuten und chronischen Zuständen**
- **Gültigkeit und Wertigkeit von Befunden**
- **Datenschutz und Berechtigungen**

BigData Ausblick Charité

- Anforderungen an bereits strukturierte Daten
 - Verbesserung der Datenverfügbarkeit bei Kassenverhandlungen, diverse BenchmarkSzenarios
- Verbesserte ERP Prozesse
 - Abrechnungs- und Mahnlaufperformance
 - Verbesserung der Qualitätskennzahlen (Realtime)
 - Bsp.: Echzeitverarbeitung Tracking OP Siebe
- “Echte Vorschungsunterstützung → Bsp. Tumorzentrum durch In-silico (machine-learning based)
- Datensupport für Pharmakooperationen

Zusammenfassung / Quellen

Literatur

- [Bit12] Bitkom: AK Big Data: Vorläufiges Programm 2012: in: http://www.bitkom.org/files/documents/Programm_AK_Big_Data_2012.pdf; zugegriffen am: 14..4.2012.
- [Bra10] Bradley P, Kaplan J: Turning hospital data into dollars. Health Finance Management. 2010 Feb;64(2):64-8.
- [Bux11] Buxton, Ima: Echtzeitanalyse mit In-Memory: Mit iPad und ohne Handbuch unterwegs; in: Computerwoche vom 11.05.2011, www.computerwoche.de, zugegriffen am 13.4.2012.
- [Cha10] Charité: SAP-Verfahrensdokumentation: Anlage zur Verfahrensmeldung SAP-03 „Grundsätze der Systemführung und der Zusammenarbeit“, Version 1.1, 14.6.201, Charité 2010.
- [Fer10] Ferranti JM, Langman MK, Tanaka D, McCall J, Ahmad A : Bridging the gap: leveraging business intelligence tools in support of patient safety and financial effectiveness. J Am Med Inform Assoc. 2010 Mar-Apr;17(2):136-43.
- [ISR11] IS-Report: SAP HANA im Einsatz bei der Charité Berlin, in: isreport, 9/2011, S. 28-29, www.isreport.de, zugegriffen am 12.4.2012.
- [McC10] McCormack J : Number crunching. Predictive analytics helps Presbyterian Healthcare analyze financial data. Health Data Manag. 2010 Mar;18(3):99.
- [Nes12] Nessler, Susanne: Oncolyzer für Patientendaten – Mobile IT zur personalisierten Krebstherapie; in: Deutschlandradio Kultur, 27.02.2012, www.dradio.de, zugegriffen am 12.4.2012.
- [TSy12] T-Systems: Whitepaper „SAP Innovationen“, 2012. T-Systems International GmbH, Frankfurt am Main, März 2012.
- [WHO10] World Health Organisation: World Health Report 2010. Health systems financing. The path to universal coverage.
- [ZPl10] Zeier A, Plattner H: In-Memory Data Management: An Inflection Point for Enterprise Applications, Springer 2010

Fragen?

Martin Peuker

martin.peuker@charite.de

Charité Universitätsmedizin Berlin
Charitéplatz 1
10117 Berlin

Neuer Ansatz – mittels sorgfältig ausgewählter IT-Komponenten

Arbeitsplatzabhängige iPad-Applikationen

- Keine direkte Interaktion mit dem zentralen (back-end) KIS
- Mobile Komponenten zeigen (nur!) die relevanten Informationen
- Zentraler Pool medizinischer Assistenten, um die Ärzte von administrativen Tätigkeiten zu entlasten und Spracherkennung

Bsp. ePA Mobil

Meine Stationen - Station A

STATION A, RAUM 6

- Michael Brown
Fraktur des kleinen Fingers
Station A, Raum 6
- Geronimo Oley
Trigeminusneuralgie
Station A, Raum 6

STATION A, RAUM 8

- Steve Miller
Trigeminusneuralgie
Station A, Raum 8
- James Donalds
Fraktur des kleinen Fingers
Station A, Raum 8
- John Bush
Trigeminusneuralgie
Station A, Raum 8
- Steve Erin
Fraktur des kleinen Fingers
Station A, Raum 8

Geronimo Oley (♂ | 45 | 01.01.1967)
Trigeminusneuralgie
Station A, Raum 6 / Aufnahmedatum 10.8.2011 (10. Tag)

Allergien/Risiken
Für den ausgewählten Zeitraum existieren keine Daten
Allergien

Medikamentenunverträglichkeit, Sturzgefahr
Risiken

Dokumente

Begleitbrief Einweisung 20.08.11 10:30 Aktiv

Bilder

Röntgen Schädel 11.08.11 12:01 Aktiv

CT Schädel 11.08.11 13:08 Aktiv

Klinische Aufträge

CT Schädel 11.08.11 13:08 Erfolgt

Röntgen Schädel 11.08.11 12:01 Erfolgt

John Bush

John Bush (♂ | 34 | 01.04.1978)
Trigeminusneuralgie
Station A, Raum 8 / Aufnahmedatum 10.8.2011 (10. Tag)

Kurven

Dokumente

Bilder

Labor

Klinische Aufträge

Kodierung

Patientendaten

Verlaufsnotizen

Klinische Aufgaben

SAP EMR Info

Probleme

FPI Gesichtsschmerz 11.08.11

ED1 Erschöpfungszustand 11.08.11

Diagnosen

G50.0 (Haupt) Trigeminusneuralgie 11.08.11

Z73.0 Probleme mit Bezug auf Schwierigkeiten bei der Lebensbewältigung 11.08.11

I10 Essentielle Hypertonie, nicht näher bezeichnet 10.08.11

J32.8 Sonstige chronische Sinusitis 10.08.11

Prozeduren

1-699.0 Endoskopie der Nasennebenhöhlen 11.08.11

Bsp. ePA Mobil

SIM fehlt 09:44 99%

John Bush

Trigeminusneuralgie

Station A, Raum 8 / Aufnahmedatum 10.8.2011 (10. Tag)

Kurven

Dokumente

Bilder

Labor

Klinische Aufträge

Kodierung

Patientendaten

Verlaufsnotizen

Klinische Aufgaben

SAP EMR Info

BLUTGASANALYSE

	11.08.11 23:01	12.08.11 13:01	13.08.11 12:01	14.08.11 12:30
Basenabweichung (-2,5/+2,5 mmol/l)	+1,2	+2,8	-1,2	+1,0
Sauerstoffsättigung (93/99 %)	94,6	97,2	95,0	92,7
pCO ₂ (4,7/5,7 kPa)	5,8	5,3	6,0	6,5
ph (7,36/7,44)	7,42	7,38	8,1	7,37
Sauerstoff (9/13,9 kPa)	9,0	8,0	7,38	9,2
Standard HCO ₃ (20/28 mmol/l)	25,2	25,5	27,6	27,0

ELEKTROLYTE

Natrium (133-148 mmol/l)	135,2	142,0	145,5
Kalium (3,5-5,0 mmol/L)	5,0	3,0	4,1

HAEMATOLOGIE

Erythrozyten (4,15-4,90 Mio/L)	4,2	4,62	4,51
--------------------------------	-----	------	------

HÄMATOLOGIE

Leukozyten (4,3-10,8 billion/L)	6	6,5	7,4
---------------------------------	---	-----	-----

SIM fehlt 09:44 99%

John Bush

Trigeminusneuralgie

Station A, Raum 8 / Aufnahmedatum 10.8.2011 (10. Tag)

Kurven

Dokumente

Bilder

Labor

Klinische Aufträge

Kodierung

Patientendaten

Verlaufsnotizen

Klinische Aufgaben

SAP EMR Info

Filtern nach

Notiz - Behandelnder Arzt
Michael Schneider, Arzt
17.08.11 10:30
Ernährung von John Bush sollte umgestellt werden - bitte die letzte Anordnung beachten!

Notiz - Behandelnder Arzt
Michael Schneider, Arzt
16.08.11 10:30
John Bush fühlt sich heute besser, lediglich noch etwas geschwächt.

Notiz - Pflege
Melanie Heart, Krankenschwester
13.08.11 19:20
John Bush fühlt sich heute sehr schwach und klagt über Kopfschmerzen und wirkt unruhig. Ich habe Dr. Miller gebeten, am Abend nach ihm zu sehen.

Notiz - Pflege
Melanie Heart, Krankenschwester
11.08.11 12:01
Röntgen Schädel
Röntgen Schädel (1 Bild)
Röntgen Neurologie
Dr. med. Stefan Hofstetter, (06221) 234 3245 (CR)

SIM fehlt 09:44 99%

Meine Stationen - Station A

John Bush

Trigeminusneuralgie

Station A, Raum 8 / Aufnahmedatum 10.8.2011 (10. Tag)

Kurven

Dokumente

Bilder

Labor

Klinische Aufträge

Kodierung

Patientendaten

Verlaufsnotizen

Klinische Aufgaben

SAP EMR Info

Bearbeiten

Erstellte Alben

Album anlegen

1 Bild Aktiv

11.08.11 12:01

Röntgen Schädel
Röntgen Schädel (1 Bild)
Röntgen Neurologie
Dr. med. Stefan Hofstetter, (06221) 234 3245 (CR)

What is big data?

- Quantity of data available
- Relevance
- Timely
- Complete & Accurate
- Is available when a decision needs to be made

Big Data as new paradigm in the Financial Industry / Scoring

 Kreditech
BIG DATA Scoring

featured on

TechCrunch

VentureBeat

Forbes

CNN

YAHOO!
FINANCE

SPIEGEL
ONLINE

Frankfurter
Allgemeine
ZEITUNG FÜR FRANKFURT

1. Big Data In Financial Industry
2. Big Data As Scoring Paradigm
3. Kreditech

What is big data?

900% additional data per year in comparison to all data in human history.

Total data volume from first data ever recorded till
2010: 0,18 Zettabyte
or 180.000.000.000 Gigabyte

Data volume from
2010 to 2011:
1,62 Zettabyte

Cheaper Computational Power:

- Cloud computing
- In-memory databases

Smarter Algorithms:

- Data aggregation (map reduce)
- Machine Learning (artificial intelligence)

How is big data being used?

Billion of records on private individuals

% of data used

2

FBI

Credit Bureaus

3%

Financial Industry

EUROFORUM
Quality in Business Information

5

Source: Analytics: The real-world use of big data, a collaborative research study by the IBM Institute for Business Value and the Said Business School at the University of Oxford.

27.11.2013

How do banks use big data?

HOW DO BANKS SEE POTENTIAL IN BIG DATA?

STATUS OF PROJECTS

Big Data offers much more, than raw information. It's the foundation of new strategies.

Current Chances & Challenges

Chances	Challenges
<ul style="list-style-type: none">- Generate more data (by Big Data Technologies)- Analyze more data (e.g. Zalando vs. Shore store)- Faster / Leaner/ Cheaper processes- New revenue streams- Developing innovative products- Custom tailored solutions and offers	<ul style="list-style-type: none">- Structural Change- Channel-switch from Offline to Online- Security & Data protection- Regulation- Cannibalization of „old“ business models- Technological Resources

Source: Bigstockphoto

Window of Opportunity: High-Street Banks will Lose Dominance of Lending Market

Exemplary: Consumer credit market development in the US (the world's biggest consumer credit market)

Customers' preferred channels for banking activities worldwide

*Online loans are growing 500% faster than traditional loans.
High potential not only in emerging markets but also developed markets.*

What does this mean for the industry

Would You be Willing to Provide Your Bank with More Information About
Yourself if it Helped to Deliver a Better Service?

Source: "The customer takes control" - Global Consumer Banking Survey 2012 by E&Y;
Consumer Credit - G.19 report by Federal Reserve (US)

27.11.2013

EUROFORUM
Quality in Business Information

What does this mean for the industry

3 possible end games

Banks get disrupted / shift in supply chain and market shares

Banks as innovators and innovation driven entities

Banks as gatekeepers / Infrastructure provides

Analogy: Print Industry

Analogy: Photography Industry

Banks become the „itunes“ for financial services

1. Big Data In Financial Industry
2. Big Data As Scoring Paradigm
3. Kreditech

How can we use Big Data for Scoring?

Using Big Data

- ✓ Relevant to the decision
- ✓ Complete & Accurate
- ✓ Timely
- ✓ Available when a decision is being made

Credit Bureau use of Big Data

- ✗ No access to really useful info.
- ✗ A lot of missing information
- ✗ Old and out of date
- ✗ Information not collected when decision is made

5bn customers don't have a credit score

How Banks (still) make credit decisions

Biggest market potential lies in emerging markets with no / very poor credit bureau data availability.

GIGO Model – Garbage in, garbage out

What makes up a FICO credit score?

Germany: Insufficient Schufa Information

- Backward looking
- Clustered into „risk groups“
- No previous credit means you're less creditworthy

Since Current Solutions are Insufficient

Why not use online data – country and credit bureau independent?

Get more data!

Location and Environmental Data

Social Network Data

Device and Behavioural Data

More Data is better.

The big data approach can be seen as mosaic picture: the individual datapoint only has marginal influence

1. Big Data In Financial Industry
2. Big Data As Scoring Paradigm
3. Kreditech

Automated Microloans Based on Scoring Tech

1. Fast, convenient microloans

- 7 – 45 Days; installments recently launched
- 50 – 2.500 EUR (in local currency)
- Maximum of transparency, convenience and speed

2. High customer value

- 24/7 open (no credit bureaus needed)
- Instant decision, real time pay-out (in 10 min on bank account)
- No signature, scans / docs, calls etc. required

3. Automated, scalable operations

- No variable cost besides external query costs and transfer costs
- Scalability (revenue grew by 150 % to 7-digit p.a. with same headcount / fixed costs)
- Minimized errors and 24/7 operations

Online loans enable maximum learning (volume) at minimum capital risk (low amount) in minimum time (short duration).

BIG DATA vs. Credit Bureau Data.

Default rates Poland 2013

BIG DATA vs. Credit Bureau Data.

Profitable, Automated, Scalable Operations

Profitable, easy to scale operations across the globe

Highly profitable operations

- All live countries are profitable on a unit economics basis
- No local presence required (only legal entity + virtual office)
- Automated operations
- Fast, efficient expansion (~ 4 months, 15k per new country)
- Emerging markets show highest demand, margins and market potential

Defendable USP

- Technology & data allows to launch countries with virtually no competition at all (for lack of credit bureaus)
- High degree of proprietary tech

Short-term loans generate rapidly growing cash flows and serve as data basis for constantly re-iterated scoring technology, which will be gradually rolled out to longer durations

Kreditech Key Facts

As per November 2013

- 1,200% Growth in 2013 in revenue
- Profitable in core market Poland
- 20 mn USD issued loans in 2013
- Default rate less 10% (group wide)
- Over 250,000 applications till 10/2013
- >1,000 applications / day
- Company Valuation > 70mn EUR
- 10mn EUR raised from Samwers, Silicon Valley, Team Europe, Heiko Hubertz, Michael Brehm, Stefan Glaenzer, etc.

Contact

Website: www.kreditech.com

Twitter: @kreditech

Facebook: www.facebook.com/kreditech

Sebastian Diemer

Founder & CEO of Kreditech

eMail: sebastian@kreditech.com

LinkedIn: www.linkedin.com/in/sebastiandiemer

Köln – 26. November 2013

Sensordaten – Big Data im industriellen Umfeld bei Siemens

Gerhard Kreß – Siemens AG

Die Siemens AG ist ein globales Unternehmen mit Fokus auf industrielle Märkte

Umsatz nach Sektoren

Umsatz nach Regionen

Nach Sitz des Kunden

Entwicklung Umsatz und Mitarbeiter

Vorjahresvergleich fortgeführte Aktivitäten

in Millionen €; fortgeführte Aktivitäten (GJ 2012)	GJ 2011	GJ 2012
Auftragseingang	85.166	76.913
Umsatz	73.275	78.296
Ergebnis	7.376	5.184
Free Cash Flow	5.918	4.790
Mitarbeiter	359.000	370.000

Basis für Zahlen: Jahresberichte des Unternehmens

Innovationskraft gehört zum Kern von Siemens

Mitarbeiter in Forschung und Entwicklung

- 29.500 Mitarbeiter weltweit
- Rund 17.500 Software-Ingenieure
- Rund 190 FuE-Standorte in 30 Ländern

FuE-Ausgaben in % vom Umsatz

Position bei Patenten (2012)

- | | |
|--------------|--------|
| Deutschland: | Nr. 3 |
| Europa: | Nr. 2 |
| USA: | Nr. 10 |

- 57.300 erteilte Patente insgesamt
- Davon 20.200 „grüne Patente“ zur Absicherung unseres Umweltportfolios
- 9.000 Erfindungen im GJ 2012

Kooperationen

- Pro Jahr über 1.000 neue Partnerschaften mit Universitäten und Forschungseinrichtungen

Siemens fokussiert sich auf „Vertikale IT“ – eine Kombination von Domänenwissen und Technologie

Horizontale IT
(Infrastruktur, Plattformen und Dienstleistungen)

PLM: Product lifecycle management

Big Data – Eine neue Ära der Daten beginnt gerade

Industrielle Daten werden in Zukunft einen Hauptfokus von “Smart Data” darstellen

Heute steht „Social Media“ im Fokus

Facebook wächst um
250 Millionen
Fotos am Tag

Social Media

Mobile Geräte

In der Zukunft geht es mehr um Sensordaten

Eine Ölplattform liefert
25 Tausend
Datenpunkte je Sekunde

Auslesen der „Smart Meters“
alle 15 Minuten erzeugt
3,000 mal mehr
Daten

Geophysische
Exploration

Medizinische
Bildgebung

Smart
Grids

Wie können wir aus diesen
Daten
Informationen
gewinnen und
Handlungen
daraus ableiten?

“Smart Data” wird radikale Veränderungen in industriellen Prozessen ermöglichen

Volumen

Daten **komplexer Systeme** – nicht nur Komponenten

Geschwindigkeit

Beantwortung von Fragen während sie noch **relevant** sind

Vielfalt

Einbettung in einen **situativen Kontext**

- Optimierung des Verhaltens komplexer Systeme
- Entscheidungen in operativen Prozessen in Echtzeit
- Automatisierung auf Ebene komplexer Systeme

Kernkompetenz:
Smart Data

Beispiel: Data Management und Real Time Monitoring bei Gasturbinen

Module

Online-Daten: ca. 5,000 Datenpunkte / s

Real-time Datenanalyse (1,000 Neuronale Modelle)

Databank: Eingabedaten und Modellergebnisse

Komplette Datenanalyse und selbstlernende Optimierung

Vorteile

- Verbessertes Hochfahren der Gasturbine mit verringerten Vibrationen (und geringerem Verschleiß)
- Reduzierte NOx Emissionen
- Verbesserte Effizienz der Gasturbine
- Unterstützung für den Entwicklungsprozess

Beispiel: “Plant Monitor” entdeckt schleichende Materialermüdung und warnt vor Ausfällen

Plattform, die sich anbahnende Probleme vorhersagt durch:

- Lernen von historischen Daten und Trends
- Zusammenführen mit Regeln und menschlichem Wissen

Beispiel: Hochgeschwindigkeitszüge - ICE, Velaro

Vorteile

Durch Outsourcing aller Instandhaltungsmaßnahmen und der vollständigen Verantwortung kann sich der Kunde auf sein Kerngeschäft konzentrieren

Ansatz

Zugriff auf den gesamten Bestand aktueller und historischer Betriebsdaten

Einbindung interner und externer Daten zur Produktüberwachung, Wartung und Produktoptimierung

Beispiel: Semantische Informationen verbinden Texte und Bilder

Verlinkung von Informationen in Texten und Bildern

Im Takt des Motors - SAP HANA im Prüffeld bei der Mercedes-AMG GmbH

Dirk Zeller, Mercedes-AMG & Dr. Hagen Radowski, MHP
Handelsblatt Jahrestagung Strategisches IT Management, Januar 2014

Mercedes-Benz

„Driving Performance“ beschreibt die zwei Kernelemente unserer Marke: erstens die Kraftentfaltung, das Handling und den Sound – also die Elemente, die das einzigartige AMG Fahrerlebnis ausmachen; und zweitens unseren Anspruch, der Innovator im High-Performance Segment zu sein.

Der E 63 AMG leistet bis zu 430 kW (585 PS) und 800 Newtonmeter Drehmoment.

DTM-Rennwagen AMG Mercedes 190 E 2.3-16 von 1988.

Jeder braucht etwas, das ihn antreibt. Bei uns ist das die Leidenschaft für Ingenieurskunst und Motorsport.

Für die Performance-Marke AMG ist es besonders wichtig, im Motorsport zu bestehen. Denn hier zeigt sich, ob der Transfer von Ingenieurleistungen aus dem Labor in den Grenzbereich funktioniert. Deshalb gehören Motorsport und Ingenieurskunst bei AMG immer zusammen - zum Beispiel bei den Deutschen Tourenwagen Masters.

Geniale Ingenieurskunst
ist die Summe vieler
kleiner Verbesserungen.

1967: Pleuel des AMG 300 SEL 6.8,
auch bekannt als „Legende von Spa“.

Von der Liebe zum Detail bis zum Blick fürs große Ganze: In den Anfängen beschäftigte sich AMG hauptsächlich mit der Frage: Welche Teile kann ich verbessern, um ein Auto schneller zu machen? Diese Leidenschaft führte mehr und mehr dazu, dass wir Fahrzeuge ganzheitlich betrachten. Unser aktuellstes Beispiel ist der SLS AMG, der komplett in Affalterbach entwickelt wurde.

2010: Entwicklung des
M159 AMG 6,3-Liter-V8-Frontmittelmotors.

In Memory DB und Echtzeit-Analyse als strategischer Ansatz bei der Mercedes-AMG GmbH

- Höhere Effizienz und Zeitgewinn bei der Analyse großer Datenmengen
- Verbesserung der Reaktionsgeschwindigkeit
- Einfache Erschließung komplexer Zusammenhänge
- Automatisierte Nutzung bereits vorhandener Erkenntnisse

In Memory DB und Echtzeit-Analyse als strategischer Ansatz bei der Mercedes-AMG GmbH

In Memory DB und Echtzeit-Analyse als strategischer Ansatz bei der Mercedes-AMG GmbH

Innovationsansatz

Realtime & Predictive

Big Data

OPERATIONS | HR | ACCOUNTING | DISTRIBUTION | MARKETING

Kernprozess

Qualitätssicherung in Echtzeit

Echtzeit-Auswertung von Messdaten aus Gütesicherungsläufen von High Performance AMG-Motoren auf der Datenbanktechnologie SAP HANA

- Unterstützt den Kernprozess Motorenentwicklung/-erprobung
- Big Data Computing / Echtzeitanalyse
- Nutzung von predictive Funktionen zur Effizienzsteigerung

Das Resultat: Geschäftsprozessinnovation

- **Eine durchgängige Echtzeit-Plattform für Forschung, Entwicklung und Produktion**
 - Vollumfängliche und flexible Echtzeit-Erfassung aller polytechnischen **Motorendaten**: von den Prüfständen über die Teststrecke bis zum Dauerläufertest auf der Straße
 - Echtzeit-Gütesicherung für die Produktion und Echtzeit-Erprobung

Phase 1

Motor auf dem
Prüfstand

Phase 2

Entwicklungsfahrzeu
ge auf Teststrecken

Phase 3

Dauerlauferprobung,
Reifegradabsicherun
g

Phase 4

Kundenfahrzeuge

— Entwicklung, Erprobung und
Gütesicherung

→ SOP • Car IT →

Die AMG Real-Time Quality Assurance Lösung (RQA)

- RQA ist eine leistungsfähige, skalierbare Plattform für die Optimierung von Primärprozessen mit polytechnischen Daten als „Big Data“
- Basiert auf dem internationalen Standard ASAM/ODS, ist im Matrizenkern flexibel konfigurierbar und passt so auf andere „Big Data“ Bereiche wie Windkanal, Crashtests oder Virtual Engineering sowie alle Prüfstände (Getriebe, Bremsen ...)
- Kombiniert drei Innovationen: HANA, Mobile, Predictive Analysis.
Kann als Stand-Alone Lösung an SAP ERP angeschlossen werden
- Reduziert z.B. die Laufzeit bei Auffälligkeiten im Prüffeld von 50 Min.
(bisher Standard) auf wenige Minuten (Neu) durch Sofortabbruch in Echtzeit

RQA technische Architektur „All-in-One“

Schnelle Analysefunktionen wirken auf vor- und nachgelagerte Prozesse

Big Data & Business Analytics

Capgemini @ Big Data Europe, Zürich

Jürgen Düvel

People matter, results count.

Das Phänomen Big Data mystifiziert die Informationswelt

Lichtfeld-
fotografie

Einige Annahmen können dem Potential von Big Data im Wege stehen

1

Mit einer Technologie ist Big Data „gelöst“.

Nein, die Technologie ist der „Enabler“, für den Umgang und die Verwendung von Big Data gem einer Informationsstrategie.

2

Mit Big Data entsteht eine komplett neue analytische Lösung.

Nein, es geht darum, bestehend BI Landschaften zielgerichtet – i.S. von Big Data – zu ergänzen und zu verbessern.

3

Big Data ist durch die 3Vs hinreichend erklärt.

Nein, die Aufzählung von Eigenschaften der Daten reicht nicht aus. Die Anwendung von Big Data ist entscheidend.

Die aktuelle Technologie ermöglicht es uns erst, über die Anwendung von Big Data realistisch nachzudenken

1

Mit einer Technologie ist Big Data „gelöst“.

2

Mit Big Data entsteht eine komplett neue analytische Lösung.

Technologische Aspekte

- Die **Vermeidung** einer zu grossen **Technologievielfalt** trotz verschiedener Formate, Typen und Quellen von Big Data
- Die **Weiterentwicklung von bestehenden BI und DWH Lösungen**, um für die agile Anwendung von Big Data bereit zu sein
- Die **automatisierte und generische Verarbeitung** in der Aufbereitung und der Analyse von Big Data für (complex event processing).

Die Kernaufgabe der IT ist es, die Integration, die Stabilität und die Flexibilität ihrer BI Systeme beizubehalten und auszuweiten.

Analytische Applikationen

Analyse &
Reporting

Dashboards &
Scorecards

Mining &
Profiling

Segmentierung &
aCRM

Planung &
Budgetierung

Prognose &
Simulation

Content
Analyse

Business Analytics Integration

Synchronisieren, Korrelieren, Filtern, Klassifizieren, Kommentieren

Data Warehouse

Streaming

Big Data Technologie

Datenintegration

ERP, 3rd Party
(Kerndaten)

Informationsbroker
(Feeds)

Social Media
(Platforms, Tweets)

Klassische
Massendaten
(Protokolle)

Big Data muss organisatorisch, im Programmmanagement und konform zu den Regulatorien auf soliden Füßen stehen.

3

Big Data ist durch die 3Vs hinreichend erklärt.

Organisatorische Aspekte

- Die **Ausrichtung** der Big Data Aktivitäten an der **Informationsstrategie** und dem **Businessnutzen**.
- Die **Praktikabilität** der **Datenmanagement** Disziplinen Governance, Stewardship sowie Meta Data und Data Quality
- Die **Gewährleistung** der Balance zwischen der Business Analytics mit Big Data und der **Datensicherheit**, dem **Datenschutz** und der **Unternehmensreputation**.

Die Eigenschaften von Big Data dimensionieren die Komponenten von Big Data

- Umkehrung des Informationsprinzips von inside-out nach outside-in
 - Informationen ermöglichen eine Evolution in den Geschäftsprozessen
-
- Für die Halbwertszeit von Big Data benötigt es reife und stabile Prozesse im Datenmanagement.
 - Big Data ohne Glaubwürdigkeit, Nachvollziehbarkeit und Zweckdienlichkeit ist wertlos.
-
- Die Bildung eines 360° Information Asset
 - Online Business, Mobile Computing und Social Media
 - Sensoren und RFID Tags
 - Audio, Video

Der effiziente Umgang mit Big Data basiert auf einer Strategie, einer Methodologie und reifen Lösungsfähigkeiten

■ Big Data Prozessmodell

■ Zentrale Aspekte für die Entwicklung und Implementierung

Der Umgang mit Big Data am Beispiel Social Media

Social Media: Datenlieferant und Aktionsplattform für Big Data in der Kundenkommunikation

Das Datenvolumen der vielfältigen Kundeninteraktion wächst enorm (Juni 2011)

90 Millionen

Tweets pro Tag

24 Stunden

an Video Uploads bei YouTube
pro Minute

600 Millionen

Facebook Anwender weltweit

24 Stunden

hat Charlie Sheen gebraucht, um
1 Milion Followers auf Twitter zu
bekommen.

Die Kontrolle der Interaktion hat sich auf den Kunden verlagert. Die Kunden definieren wie, wann und wo sie mit Marken, Inhalten & Diensten interagieren.

Das Vorgehen einer Social-Media-Analyse lässt sich u.a. auf Sensoren-, OnlineShop-, Logging-Analysen adaptieren

Verringerung des Rauschens

Einbringen anderer strukturierter Kunden- & Unternehmensdaten

Massnahmen

Social Media Monitoring

Textanalysen

integriertes Wissen

Kombinieren Sie Social Media Monitoring (SMM) mit Textanalysen und strukturiertem Inhalt

Schritt 1: Kombination verschiedener Analyseschichten:

 Textanalyse kann die Genauigkeit des SMM stark verbessern, besonders, wenn sie mit anderen wortgetreuen Quellen verwendet wird. Die Kombination strukturierter und unstrukturierter Daten reichert das Wissen an.

Etablieren Sie eine „Kommandozentrale“, damit die Anwender Entscheidungen nach Mass treffen können

Schritt 2: Agieren Sie konsequent Informationsgestützt:

 Technologie wird niemals zu 100 % genau sein. Menschliche Intervention ist gefragt, um Ausgewöhnliches zu erkennen, wenn es an die Oberfläche tritt, um Daten zu korrigieren und um Entscheidungen über Massnahmen zu treffen.

Die gewünschte Kundenerfahrung muss in Geschäftsregeln mit den benötigten Informationen abgebildet sein

Schritt 3: Definieren Sie Informationsobjekte und –prozesse mit Geschäftsregeln:

Irgendwo im Rauschen der sozialen Medien sind konkrete Chancen verborgen, um das Problem eines Kunden zu beheben, um ein Produkt oder eine Dienstleistung zu verbessern oder um eine neue Verkaufschance zu identifizieren.

Weg von der reinen „Kundenkontaktzentrale“, hin zur handlungsfähigen und proaktiven Betreuung.

Schritt 4: Verknüpfen Sie Ihr Fallmanagement mit Ihren Geschäftsprozessen:

 Wenn Kunden twittern und bloggen, haben sie üblicherweise einen Grund dafür. Ein Eins-zu-Eins-Feuerlöschmodell wird sich nicht an das Volumen der sozialen Medien anpassen können - errichten Sie bloss nicht noch eine teure Kontaktzentrale!

Ein Auswahl der Nutzung von Big Data in Ihrem Unternehmen

Kunden-service

- Bereitstellung von Dienstleistungen bevor Sie eine Beschwerde erhalten
- Ermöglichung des gegenseitigen Supports des Kunden
- Ständige Multi-Kanal-Erfahrung

Produkt-entwicklung

- Optimiert das Produkt- und Dienstleistungsportfolio
- Nutzt die Kreativität & das Wissen der Masse

Unter-nehmens-strategie

- Kundenorientierung
- Trends erkennen
- Verbessert die Medien-Berichterstattung
- Wettbewerbsbeobachtung

IT Service Agreements

- Umfassendes, reaktionsschnelles Monitoring
- Proaktiver Support auf Basis des Logs
- Anforderungen aus Benutzerverhalten ableiten

Marketing & PR

- Ermöglicht die Interaktion unter Benutzern zu ihren Bedingungen
- Steigerung der Markenreputation
- Besseres Verständnis der Kundenbedürfnisse

Vertrieb

- Eventgesteuertes Inbound-Marketing
- Individualisierung des Kundenkontakt
- Transparenz und sofortiges Feedback über Peer-to-Peer Reviews & Empfehlungen

HR

- Loyalität , Zufriedenheit & Reputation aus Mitarbeiteraussagen
- Finden Sie neue Talente & optimieren Sie die Rekrutierung

Risiko / Compliance

- Verbesserte Fähigkeit zur schnelleren Identifizierung und Reaktion auf betrügerische Aktivitäten

Zusammenfassung der Business Analytics mit Big Data

Daten entstehen ausserhalb Ihres Unternehmens. Wertvolle Information kommt outside-in!

Machen Sie Big Data nutzbar. Überführen Sie ihre Erkenntnisse in Handlungen. Steuern Sie.

Sie müssen den Hype durchdringen, das Rauschen herausfiltern und fokussieren Sie auf geschäftsrelevante Informationen.

Capgemini deckt Handlungsfelder von Big Data mit bewährtem Framework für das Business Information Management ab

Governance, BI Service Center, BI Competency Center

Referenzarchitekturen, Methodologien & Strategien

Technologien und Implementierung

Vielen Dank für Ihre Aufmerksamkeit !

Please contact me!
juergen.duevel@capgemini.com
079 959 00 89

People matter, results count.

www.capgemini.com

Microsoft is big in BIG DATA

Daniel Weinmann, Stephan Pepersack
Product Marketing Manager

A NEW SET OF QUESTIONS

What's the social
sentiment for my
brand or products

How do I optimize my
fleet based on weather
and traffic patterns?

How do I better
predict future
outcomes?

ADVANCED ANALYTICS

NEW OPPORTUNITIES

Revenue Growth

Increases ad revenue by processing 3.5 billion events per day

Businesses Innovation

Measures and ranks online user influence by processing 3 billion signals per day

Operational Efficiencies

Uses product/ usage analysis and reseller fraud detection for its services

Massive Volumes

Processes 464 billion rows per quarter, with average query time under 10 secs.

Cloud Connectivity

Connects across 15 social networks via the cloud for data and API access

Real-Time Insight

Improves operational decision making for IT managers and users

COMMON BIG DATA CUSTOMER SCENARIOS

GAIN COMPETITIVE ADVANTAGE BY MOVING FIRST AND FAST IN YOUR INDUSTRY

Microsoft brings Big Data to the masses

Relational

Non-Relational

0101010101010101
1010101010101010
01010101010101
101010101010

A visualization of binary code (0s and 1s) arranged in a grid-like pattern, with a translucent 3D cube overlay, representing streaming data.

Streaming

HADOOP INTEGRATED INTO THE DATA PLATFORM

Non-
Relational

Windows Server

Windows Azure™

Microsoft HDInsight Server for on-premises
Windows Azure HDInsight Service for cloud

Enterprise class security, HA & management
Seamlessly integrated with Microsoft BI tools
Windows Simplicity and Manageability
Provisioned in minutes on Windows Azure

BUILT ON HORTONWORKS DATA PLATFORM (HDP)

manage

enrich

insight

enrich by connecting to the world's data

POWER OF COMBINING THE WORLDS DATA

manage

enrich

insight

insights for everyone

INSIGHTS ON ANY DATA, ALL USERS, WHEREVER THEY ARE

MICROSOFT BIG DATA

Big (DATA) Picture

Additional Resources

- LEARN MORE
 - Microsoft Big Data Solution: www.microsoft.de/bigdata
 - Windows Azure: www.windowsazure.de
- TRY NOW
 - Preview of the Windows Azure HDInsight Service:
<https://www.hadooponazure.com>
 - Developer CTP of Microsoft HDInsight Server for Windows Server: <http://www.microsoft.com/bigdata>

Gewinnen Sie ein Microsoft Surface.

Jetzt hier am Microsoft Stand registrieren.

© 2012 Microsoft Corporation. All rights reserved. Microsoft, Windows, Windows Vista and other product names are or may be registered trademarks and/or trademarks in the U.S. and/or other countries.
The information herein is for informational purposes only and represents the current view of Microsoft Corporation as of the date of this presentation. Because Microsoft must respond to changing market conditions, it should not be interpreted to be a commitment on the part of Microsoft, and Microsoft cannot guarantee the accuracy of any information provided after the date of this presentation. MICROSOFT MAKES NO WARRANTIES, EXPRESS, IMPLIED OR STATUTORY, AS TO THE INFORMATION IN THIS PRESENTATION.