(MDM) in the Public Sector Master Data Management

Don Hoag Manager **Deloitte**


Agenda

What is MDM?

What does MDM attempt to accomplish?

What are the approaches to MDM?

- Operational
- Analytical

Questions


What is Master Data?

accurate, and timely 'system of record' for core business. Addresses the harmonization and business entities across the enterprise." – Department of Public Welfare, Pennsylvania enabling the ability to create, store, maintain, exchange, and synchronize a consistent, integrity of enterprise data which is vital to ensuring a consistent and complete view of "A process that spans an organization's business processes and application systems,

The characteristics of master data are:

- Shared across systems
- Fundamental to the proper execution of processes

- Owned and governed by functional groups
- Uniquely identified entities

While the above definition of master data may be acceptable, there are many different interpretations of master data

	Point of View	Enterprise Applications (SAP, Oracle)	MDM Vendors
Master Data elements	Data elements that form the foundation of an organization's processes that are in its enterprise systems	Reference data that is referred to by transactions and the system configuration	Data fields that are infrequently modified and shared throughout the enterprise
Common fields across all definitions	Customer name; program, service, and provider; customer Social Security Number, parent or legal guardian; service location's address	ice, and provider; customer Solocation's address	ocial Security Number,
Examples of differences	J .E Ø	Language code of user interface, flag to determine system feature enablement	System of origin description, time tag of field that was updated


Emerging Technologies Work Group

Master Data — A Subset of Structured Data

Types of Structured Data*

- Metadata Structure, meaning, and relationships of data. (column cusname stands for customer name and has a size of VARCHAR(50)).
- Reference Data Codes describing state and behavior of organization entities and transactions. (list of States, address types, etc.)
- Enterprise Structure Data Hierarchies within the enterprise (organization hierarchy)
- Transaction Structure Data —
 Organization entities in which
 transactions act upon (customer data,
 provider data)
- Transaction Activity Data —
 Operational transactions used in applications (case entries for a child welfare worker)
- Transaction Audit Data String of transactions executed to bring about a process flow (transaction logs showing execution of driver license creation)


* Source: BeyeNetwork, Malcolm Chrisholm


Identifying Master Data Attributes

The differing definitions of master data make it challenging for governance organizations to determine what data elements qualify for management.

Identifying I		Is the data used by process/system?
	Criteria	Shared
	The scoring system can be used to assist	in answering the question of whether data in question is master data

Master Data

Criteria	a Description	Hating
Shared	Is the data used by more than one business process/system?	 0 - Data used in a single system/process 1 - Data used by two systems/processes 2 - Data used by more than two systems/processes
Value	The element is fundamental to a business process, subject area, or business system.	 0 - Data is useful to individuals only 1 - Data is critical to a single business process 2 - Data is critical to multiple business processes
Volatility	Data modification behavior	 1 Transaction data 1 Reference data 2 Data added to or modified frequently, but the data is not transaction data
Total		
Results 0-2 A 3-4 If	Attribute is not master data (or any criteria is rated 0) If any criteria is rated 0, attribute is not considered master data	Attribute is not master data (or any criteria is rated 0) If any criteria is rated 0, attribute is not considered master data. Otherwise, attribute minimally meets criteria for master data and

If any criteria is rated 0, attribute further investigation should be co Attribute is master data	
---	--


Type of Attribute

There are also different categories of master data

Core — Core fields shared across many processes Identifier — ID, Alternate IDs, Cross-reference.

Extended — Business process specific

Most MDM solutions manage identifier, core, and a subset of extended attributes


MDM

structure, business processes, data organization, data architecture, and enabling MDM is accomplished through the implementation of an overarching governance technology.

What Is MDM?


- A maintainable "system of record" for core business entities
 - The single source for core business entities for the enterprise

Efficiencies From MDM

- Improved data management resulting in better performance
 - Increased efficiencies resulting from reduced data error

Decision Support Benefits From MDM

- Increased confidence in decisions resulting from better understanding of
- Reduced risk


Approaches to MDM

Given the nature of MDM and the various groups promoting its efficacy, there are several approaches to its implementation:

- Operational: An application- or system-based approach that attempts to centralize and standardize the collection of subject area data into a single solution, to which other applications publish and subscribe.
- Analytical: A logical or physical data structure approach that attempts to solution, with which users may see data that spans across applications centralize and standardize the view of subject area data into a single or programs.


standardize the collection of subject area data into a single solution, to which other An application- or system-based approach that attempts to centralize and applications publish and subscribe.

People: Enterprise Architects (e.g., Architecture, Data, Software)

Process:

- Gathering information about current data standards and usage in an organization from documentation, application owners.
- Defining hierarchy of applications and their priority on updates
- Addressing anomalies and constraints Lends to data governance discussions and data quality discussions


Technology:

- · New application development associated with primary subject areas (e.g., customer and provider)
- · Modification of existing systems to publish and subscribe


MDM Architecture — Hub and Spoke

The Hub and Spoke integration approach is the most effective high level architecture approach used in MDM solutions today.


Analytical MDM

standardize the view of subject area data into a single solution, with which users A logical or physical data structure approach that attempts to centralize and may see data that spans across applications or programs.

People: Data Architects, Report Developers

Process:

- Top-Down Approach for definition of Subject Areas
- Bottom-Up Approach for definition and conformance of Dimensions


Technology:

- Unified modeling
- Data Dictionary/Metadata
- Extraction, Transformation and Loading (ETL) tools


Analytical Unified Modeling

Integrating core data in a logical and physical environment for data analysis provides for a singular customer view across programs.


Lessons Learned

Our experiences with large master data management programs have provided us with many lessons learned.

Business value, leadership, and team

Scope, communications, and governance

Process and architecture


Deloitte. Emerging Technologies Work Group

Contact Information

Don Hoag

Deloitte

dhoag@deloitte.com

412-402-5292

