

5 Things Every Business Leader Needs to Know About Data Strategy

Hugo Bowne-Anderson
[@hugobowne](https://twitter.com/hugobowne)

DataCamp

→ Hugo Bowne-Anderson, data scientist at DataCamp

- ◆ Undergrad in sciences/humanities (double math major)
- ◆ PhD in Pure Mathematics (UNSW, Sydney)
- ◆ Applied math research in cell biology (Yale University,
Max Planck Institute)
- ◆ Python curriculum engineer at DataCamp
- ◆ Host of [DataFramed, the DataCamp podcast](#)
- ◆ Data & AI evangelist, strategy consultant

Our Mission

Our mission is to democratize data science education by building the best platform to learn and teach data skills and make data fluency accessible to millions of people and businesses around the world.

Learn by doing

- Short videos from expert instructors
- In-browser coding
- Real-time feedback

300+ Unmatched data science courses

- Languages: Python, R, SQL, Git, Shell, Spreadsheets
- Topics: Importing & Cleaning, Data Manipulation, Visualization, Probability & Statistics, Machine Learning, and more!

Industry-leading instructors

- Learn from the [authors](#) of renowned code packages and the [organizations](#) that understand data science innovation

The screenshot shows a DataCamp exercise titled "Calculations with variables". The exercise interface includes:

- A code editor window titled "script.py" containing Python code:

```
1 # Create a variable savings
2 savings = 100
3
4 # Create a variable factor
5 factor = 1.10
6
7 # Calculate result
8 result = savings * factor
9
10 # Print out result
11 print(result)
```
- An "Instructions" section with 100 XP available:
 - Create a variable `growth_multiplier`, equal to `1.1`.
 - Create a variable, `result`, equal to the amount of money you saved after `7` years.
 - Print out the value of `result`.
- A "Take Hint (-30 XP)" button.
- An "IPython Shell" tab showing the output of the code:


```
In [1]: print(result)
110.00000000000001
In [2]:
```
- Buttons for "Run Code" and "Submit Answer".

- The 80/20 rule for data science
- Big data aint all that (big)
- The future of data work is point-and-click
- Data strategy means data culture
- Data strategy means empathy

- The 80/20 rule for data science
- Big data aint all that (big)
- The future of data work is point-and-click
- Data strategy means data culture
- Data strategy means empathy

The Pareto Principle

What can move the needle?

- Data unification
- Data views and dashboards
- Call center routing
- Customer churn models
- Sales propensity modeling (B2B)
- (Basic) Conversational AI

We can slice data science into 3 components:

1. Descriptive analytics (Business Intelligence)
2. Predictive analytics (Machine Learning)
3. Prescriptive Analytics (Decision Science)

1. Business Intelligence (descriptive analytics)

- Taking data company already has
- Getting that data to the right people
- In form of dashboards, reports, emails

- Data scientists answer business questions & are one of several inputs into the decision-making process.
- Renee Teate (Heliocampus, *Becoming a Data Scientist*):

Renee's expectation for any data analyst or data scientist:

- < 20% of your data work will generate >80% of the value.
- Examples of data projects & initiatives.

- List 5 projects based on descriptive analytics that could inform your decision making.
- Order them in terms of what could move the needle for your business.

- The 80/20 rule for data science
- Big data aint all that (big)
- The future of data work is point-and-click
- Data strategy means data culture
- Data strategy means empathy

Small data: shooting for the stars

THE SCIENCES

How can a poll of only 1,004 Americans represent 260 million people with only a 3 percent margin of error?

Andrew Gelman, a professor in the departments of statistics and political science at Columbia University, explains.

SCIENTIFIC
AMERICAN

CHRIS ANDERSON

SCIENCE 06.23.08 12:00 PM

The End of Theory: The Data Deluge Makes the Scientific Method Obsolete

Where is big data in the Gartner Hype cycle?

1. Peak of Inflated Expectations
2. Trough of Disillusionment
3. Slope of Enlightenment

Where is big data in the Gartner Hype cycle?

- big data
Search term

Google Trends

DATA

Sometimes “Small Data” Is Enough to Create Smart Products

by Praful Saklani

July 19, 2017

Harvard
Business
Review

This is the right way to think about AI. It's not a magical black box — it's a highly-specialized set of tools. It's not about shooting for the moon — it's about winning the ground wars. And it's not about mountains of data — it's about small, high-precision data.

The Power of 'Thick' Data

Businesses need to know how a product or service fits into the emotional lives of their customers

By Christian Madsbjerg and Mikkel B. Rasmussen

March 21, 2014 7:15 pm ET

Big Data Is Only Half the Data Marketers Need

by [Mikkel B. Rasmussen](#) and [Andreas W. Hansen](#)

- Small data can be as powerful as big data.
- Having a variety of data is more important than having big data.

- Choose a data source that's valuable to your business.
- How much of this data do you really need to inform decision making?
- What is the added value of increasing this amount 2x, 5x, and 10x?
- What thick data could you use to enhance it?

- The 80/20 rule for data science
- Big data aint all that (big)
- The future of data work is point-and-click
- Data strategy means data culture
- Data strategy means empathy

Google closes \$2.6B Looker acquisition

Ron Miller @ron_miller / 11:35 am EST • February 13, 2020

Salesforce Completes Acquisition of Tableau

PUBLISH DATE: AUGUST 1, 2019 - 5:30AM

Google AutoML makes adding AI as simple as drag and drop

Introducing Cloud AutoML
A technology that can automatically create a Machine Learning Model

The slide features a background photograph of several people working in an office environment, focused on their work at desks. Overlaid on this background are several white circles containing text labels: "DATA PREPARATION", "ML MODEL DESIGN", "TUNE ML MODEL PARAMETERS", "EVALUATE", "DEPLOY", and "MONITOR". A large, prominent blue hexagon containing a white circular icon with two curved arrows is centered in the upper portion of the slide. The overall theme is the simplification of complex machine learning processes through automation.

Microsoft launches a drag-and-drop machine learning tool

- Customer churn
- Hiring flow
- Marketing funnel
- Programmatic buying
- Supply chain optimization

Build vs. Buy: The Age-Old Question, for AI

 dataiku	Models / Applications	Data Processing Infrastructure	Coordination of all Data Efforts (AI Platform)
 Build If...	<p>Details of the use case (data, process, decision criteria) are specific to your organization. Short to medium ambition to develop broader in-house data capability and expertise.</p>	<p>Internal skills available to support, maintain and evolve data infrastructure and processing technologies.</p>	<p>The use case is one-off and short term, focused on a limited team.</p>
 Buy if...	<p>Data and processes for specific use case are generic. Limited/no further data projects expected in the short term.</p>	<p>No extended internal data IT team or hardware stack.</p>	<p>The enterprise is looking to scale up data competency to many use cases and teams over the long term.</p>

→ Disclaimer: dataiku is a data science platform vendor

PRESS RELEASE

AI MARKET LEADERS RELEASE ENTERPRISE AI PLATFORM MODZY

Modzy accelerates the deployment of trusted AI at scale

The Modzy platform and model marketplace create the missing AI layer in today's tech stack, accelerating the deployment of AI from the lab to the enterprise. With click-to-deploy access for a growing list of AI models from leading tech companies and open source communities, and an environment to upload, manage and reuse AI models, Modzy greatly reduces risk and barriers to adopting and scaling AI. Interested customers can request an invitation to the Modzy Early Access Program, beginning today.

BUSINESS NEWS OCTOBER 9, 2018 / 11:12 PM / A YEAR AGO

Amazon scraps secret AI recruiting tool that showed bias against women

[Survival of the Best Fit](#), an educational game about hiring bias in AI.

- We'll see more & more data work done in GUIs.
- The space is increasingly competitive (Google/MSFT, and more).
- Even if much of your data science is done in house, you'll increasingly work with vendors.
- You may be equipping people to be dangerous!

- How much data work in your organization currently happens in code (e.g. in human hours)?
- How much in GUIs?
- How do you see this changing over the next 24 months?

- The 80/20 rule for data science
- Big data aint all that (big)
- The future of data work is point-and-click
- Data strategy means data culture
- Data strategy means empathy

Taras Gorishnyy identified the necessary moving parts ([Episode 30, DataFramed](#)):

- Executive support
- Analytics vision
- Build data foundations
- Distribution of skills & establish data culture
- Establish impact of analytics early on in the process

« Everyone at any level, C-level, entry level, should be looking and diving into data the same way that you were expected to start using email 20 years ago. »

TANYA CASHORALI

POLL: How would you rate your data culture (1-5)?

To what extent has your company taken (or plans to take) the following actions to become data fluent?

To what extent do the following business challenges prevent your company from building/improving data fluency?

What actions has your company taken to build data skills?

■ Mature DF competencies, N=150

■ Immature DF competencies, N=95

Infrastructure

Set up a data lake
Enable data discovery

People

Map out roles and skills
Identify skill gaps
Personalize learning path

IPTOP

Tools

Build tools to encapsulate.
Build frameworks to automate.

Organization

Embrace a hybrid model
Build flexibility

Processes

Standardize project structure
Embrace version control
Embrace notebooks

- Communication and data flows are key to success.
- Everybody needs to be data literate.
- Establish a data culture instead of hiring unicorns.

- List 3-5 outputs of data work in your organization.
- Audit them with respect to how much they are *actually* used to inform decision making.

1. 0-25%
2. 26-50%
3. 51-75%
4. 76-100%

- The 80/20 rule for data science
- Big data aint all that (big)
- The future of data work is point-and-click
- Data strategy means data culture
- Data strategy means empathy

DHH
@dhh

The [@AppleCard](#) is such a [REDACTED] sexist program. My wife and I filed joint tax returns, live in a community-property state, and have been married for a long time. Yet Apple's black box algorithm thinks I deserve 20x the credit limit she does. No appeals work.

3:34 PM · Nov 7, 2019 · [Twitter for iPhone](#)

8.8K Retweets 26.2K Likes

Building a fairer and more inclusive financial services industry for everyone

NY Department of Financial Services [Follow](#)
Nov 10 · 3 min read

By Linda A. Lacewell, Superintendent of New York State Department of Financial Services

Bloomberg

Subscribe

Future Finance

Apple Co-Founder Says Goldman's Apple Card Algorithm Discriminates

By Shahien Nasiripour and Sridhar Natarajan

- ▶ Steve Wozniak urges tougher regulation on credit algorithms
- ▶ Regulator opens probe after sexism was alleged in viral tweets

"These sorts of unfairnesses bother me and go against the principle of truth. We don't have transparency on how these companies set these things up and operate," Wozniak said in an interview on Sunday. "Our government isn't strong enough on the issues of regulation. Consumers can only be represented by the government because the big corporations only represent themselves."

Wozniak said he can borrow 10 times as much as his wife on their Apple Cards even though they share bank and other credit card accounts, and that other lenders treat them equally.

"Algos obviously have flaws," Wozniak said. "A huge number of people would say, 'We love our technology but we are no longer in control.' I think that's the case."

Amazon scraps secret AI recruiting tool that showed bias against women

Jeffrey Dastin

8 MIN READ

The Algorithmic Colonization of Africa

Startups are importing and imposing AI systems founded on individualistic and capitalist drives

Abeba Birhane

July 18, 2019

PRIVACY AND SECURITY

Google Plans Not to Renew Its Contract for Project Maven, a Controversial Pentagon Drone AI Imaging Program

Kate Conger

6/01/18 2:38pm • Filed to: PROJECT MAVEN

Machine Bias

There's software used across the country to predict future criminals. And it's biased against blacks.

by Julia Angwin, Jeff Larson, Surya Mattu and Lauren Kirchner, ProPublica
May 23, 2016

- Old definition of data scientist: “A data savvy, quantitatively minded coding literate problem solver.”
 - New definition: “Data science doesn't just predict the future. It causes the future.”
 - Algorithmic audits, including a sensitivity analysis
 - Ethical matrix: “rows are the stakeholders, the columns are the concerns.”

How facial recognition became the most feared technology in the US

Two lawmakers are drafting a new bipartisan bill that could seriously limit the use of the technology across the US.

By Shirin Ghaffary | Aug 9, 2019, 4:00pm EDT

Democrats Propose Federal Privacy Legislation That's Tougher Than CCPA

by [Allison Schiff](#) // Wednesday, November 6th, 2019 – 12:35 am

RENEE DIRESTA

IDEAS 07.24.2019 09:00 AM

A New Law Makes Bots Identify Themselves—That's the Problem

I GOT FIRED FROM
WORK TODAY

OH REALLY?
WHAT HAPPENED?

THEY REPLACED ME
WITH A HUMAN

- Consider your key stakeholders & assess your impact across them.
- Consider your blind spots!
- Have honest, transparent conversations around what may & may not be automated & career paths.

- Choose a current data initiative & list the stakeholders (those impacted).
- List 2 ways that each stakeholder could be positively impacted and two ways they could be negatively impacted.

What's next?


```
total_poker <- sum(poker_vector)

11 # Total winnings with roulette
12 total_roulette <-
13
14 # Total winnings overall
15 total_week <-
16
17 # Print out total_week
18
```

Instructions

- * Calculate the total amount of money that you have won/lost with roulette and assign to the variable `total_roulette`.
- * Now that you have the totals for roulette and poker, you can easily calculate `total_week` (which is the sum of all gains and losses of the week).
- * Print out `total_week`.

Take Hint (-30ms)

Submit Answer

DataCamp

Thank you!

Hugo Bowne-Anderson
Data Scientist
[@hugobowne](https://twitter.com/hugobowne)