

25 DATA PRINCIPLES TO ABIDE BY


PRAVIN NADKARNI

1. Data should have One Master

A data value should not be maintained by multiple systems


I've got to call the customer about their order ...
But, which number should I call ???


The phone number in CRM is different...

from the one in the Accounts system ...

than the one in the Orders system!


2. Store data as displayed

Do not apply business rules on-the-fly


3. Reflect status accurately in data

Do not train users to derive correct values in their heads


4. Keep data value simple and atomic

It should not mean multiple things

If the customer status is SMART that means the customer is Single Male from Albania who has Requested Termination.


5. Avoid ambiguity in data values

Prevent misinterpretation


6. Data meaning should be unique

Keep them distinct


7. Do not alter data meaning over time

People and processes rely on the data definitions

"FB" on NASDAQ until 2017:


"FB" on NASDAQ in 2017:

Franco Buena's Shady Inc.

And I thought I was buying Facebook shares !!!


8. Adopt industry standard codes and structures

Simplify communication with other parties


9. Derive data once

Spare them the reinvention effort and agony!


10. Timestamp updates to data

Otherwise, how would you know when events occurred?


When did we first land on the moon?

1776?

11. Systems should not drop records

Provide means to void them

Read My Lips:
I DO NOT Delete


I DID NOT press the Delete button!


Users press the delete button no matter what they claim or deny.

It is best to void the records.


12. Do not repurpose data structures

Use only as intended by its designer


13. Design data services for reuse

General purpose configurable services enable wider use


14. Collect all possible data

Someone will mine valuable insights from it one day


Gather data that may not be necessary for processing but provides deep visibility into operations, interactions and behavior.


15. Capture data change history

Get snapshots of how data changed since its creation


16. Connect the data

Connections make them valuable


17. Plan ahead for data growth

Infrastructure should scale to meet the demand


18. Make data accessible

Magnificent Building!

Authorized users should have easy access to information


Would have been nice if it had elevators!!

19. Validate data at entry


You do not know what will get entered on the screen!


20. Correct data error at its source

Fix the root. Otherwise, you have to repair it again and again and ...


21. Be mindful of data dependencies

Upstream and Downstream


"... could not wait for foundation to be built. It would have impacted our schedule."

22. Apply data controls

Detect and prevent undesirable outcomes


23. Adopt uniform practices

It simplifies training, development and maintenance


24. Protect data

Users should have the minimum access necessary to do their jobs effectively


One breach is all it takes!

And finally, the Mother of All Principles


Please please ...
Think beyond your little systems!

Think Enterprise!!

Keep your sight on the big picture. Always. Consider long term impact of all decisions.


DATA SHOULD HAVE KEEP DATA VALUE SIMPLE AND ATOMIC ON EMPTY OF THE DATA DATA MEANING AVOID AMBIGUITY IN DATA VALUES SHOULD BE UNIQUE REFLECT STATUS ACCURATELY IN DATA

CORRECT DATA ERROR AT ITS SOURCE ADOPT INDUSTRY STANDARD CODES AND STRUCTURES

THINK ENTERPRISE

STORE DATA AS SYSTEMS SHOULD NOT DROP RECORDS BE MINDFUL OF PLAN AHEAD DEPENDENCIES FOR DATA GROWTH DO NOT ALTER DATA MEANING OVER TIME

DESIGN DATA SERVICES FOR REUSE PROTECT DATA

DO NOT REPURPOSE DATA STRUCTURES ADOPT UNIFORM PRACTICES

COLLECT ALL VALIDATE DATA MAKE DATA ACCESSIBLE

POSSIBLE DATA AT ENTRY CAPTURE DATA CHANGE HISTORY

APPLY DATA CONTROLS DERIVE DATA ONCE