

RapidDG - Data Governance Program

Why Data Governance?

Organize People & Process to Optimize Tech & Data

“RapidDG creates the *vision*, builds the *roadmap*, designs the *operating model*, and catalyzes your *DG Program* to get the most out of your technology & data.”

CCGDG

Common DG Challenges & Themes

I don't trust my data
(Data Quality)

Data architecture is the wild,
wild west
(Information Architecture)

There is no single way to
request data/reports
(Information Architecture)

I don't know how my metrics
are defined
(Metadata Management)

I can't tell you what source
system the data came from
(Metadata Management)

I don't know who has access to
the data
(Information Architecture)

I don't know who is responsible
for the data
(Program Management)

We don't classify or manage
sensitive data
(Information Architecture)

I'm not sure what policies and
procedures exist for approving
access or if they're up-to-date
(Data Privacy)

I'm responsible for
implementing GDPR or CCPA
and I have no idea where to
start
(Data Privacy)

Are any of these your challenges?

Business Drivers for Data Governance

Increase Revenue

- **Improve profitability** with better analytics for improved decision making
- **Increase opportunity** through availability of information for business insights and competitive advantage

Reduce Cost

- **Create standardized and high-quality information** through operational efficiencies
- **Lower IT costs** by mitigating duplicate work effort or re-work

Minimize Risk

- **Reduce regulatory compliance risk** and improve confidence in operational and management decisions
- **Improve reporting to regulators and authorities** through defined data processes and data management

Data Governance Overview

Data Governance Defined

What is Data Governance?

The exercise of authority, control and shared decision making (planning, monitoring and enforcement) over the management of **data** assets. - [DAMA](#)

Data Governance is a collection of practices and processes which help to ensure the formal management of data assets within an organization - [DATAVERSITY](#)

Data governance is the specification of decision rights and an accountability framework to ensure the appropriate behavior in the valuation, creation, consumption and control of **data** and analytics. - [Gartner](#)

Data Governance is the **organizational approach** to data and information management, formalized as policies and procedures that encompass the **full lifecycle of data**, including acquisition, development, use, and disposal. - [CCG](#)

Levels of Data Governance

Passive

- There are **some aspects of DG employed** within the organization, **but there are no enterprise standards in place** (e.g. the IS team has developed a data dictionary)

Reactive

- The enterprise is **responding to a specific issue or problem** (e.g. data breach or audit).
- The enterprise is **facing a major change or there is a potential regulatory threat** to the organization (e.g. GDPR, acquisitions, or preparing for a public offering)

Proactive

- The enterprise **recognizes the value of data** and has decided to **treat data as a corporate asset** (e.g. recruitment of a CDO, budgeted DG program, etc.)

CCG Overview

CCG At A Glance

DATA

ANALYTICS

SOLUTIONS

We are a team of strategists, technologists and business experts helping forward-thinking organizations transform into intelligent enterprises guided by analytics and insights. We empower optimized, real-time data driven decisions and make data and analytics adoption pervasive so you can respond quickly and intelligently to both crisis and opportunity alike.

**Years of
continued
growth**

What we do

CCG helps organizations become more **insights-driven**, **solve complex challenges** and **accelerate growth** through industry-specific data and analytics solutions.

CUSTOMER INTELLIGENCE

ANALYTICS STRATEGY

DATA GOVERNANCE

CLOUD MODERNIZATION

ACCELERATORS

INDUSTRIES

CCG's Data-Led Approach

CCG Solutions and Services

Strategy & Management

- Rapid Data Governance Solution
- Rapid Analytics Roadmap Solution

Services

- Health Assessments
- Strategic Roadmaps
- Master Data Management
- Metadata Management
- Data Governance

Information Management

- Platform Modernization Solution
- Cloud Migration Solution

Services

- Data Integration
- Data Architecture
- Data Warehouses and Lakes
- PowerApps
- Cloud Management
- Cloud Migration
- DR/BC through Azure
- Azure Governance/Security

Analytics

- Leadership Development
- Customer Analytics

Services

- Dashboards and Visualizations
- Operational Reporting
- Self-Service
- Training
- Data Exploration
- Location Intelligence (GIS)

Data Science and AI

- RapidInsight with Machine Learning Prototype Solution

Services

- Model as a Service
- Data Science as a Service
- Predictive Analytics
- Natural Language Processing
- Machine Learning
- Artificial Intelligence
- Machine Learning Ops

Our Data Governance Approach

CCGDG Methodology

- CCG believes that there is no "single" way to organize Data Governance.
- “All models are wrong, but some are useful”
- George Box
- We needed to assess faster, deriving actionable insights that could be quickly implemented with minimal disruption.
- To achieve this, we developed a simplified, more targeted framework and methodology.

CCGDG Methodology & Framework

RapidDG

- 6-8 Week Engagement
- Program Assessment & Recommendations
- Executive Read-out
- Actionable Roadmap
- Operating Model Jumpstart
- 6-month Post-assessment Refresh

RapidDG is an accelerated engagement focused on the specific needs of your business while yielding powerful results.

Engagement Timeline

Week 0*	Week 1	Week 2	Week 3	Week 4	Week 5	Week 6	Week 7
Preparation	Kickoff	Discovery	Analysis		Recommend	Operating Model	Final Readout
<ul style="list-style-type: none"> Sponsor kickoff Schedule Discovery Sessions Request DG documentation 	<ul style="list-style-type: none"> Company kickoff Conduct initial Discovery Sessions Review provided documentation Begin drafting deliverables 	<ul style="list-style-type: none"> Continued initial Discovery Sessions Focus time on deliverable creation Review new documentation as provided 	<ul style="list-style-type: none"> Meet with additional stakeholders, rounding out perspective Facilitate deliverable-driven interviews 	<ul style="list-style-type: none"> Define interim operating model Narrow to actionable recommendation 	<ul style="list-style-type: none"> Finalize interim operating model Finalize actionable recommendation 	<ul style="list-style-type: none"> Review and approve operating model Kick off operating model 	<ul style="list-style-type: none"> Conduct Final Read-out
Follow Up With Stakeholders							

* Week 0 Preparation can begin prior to actual kickoff in Week 1 as soon as the client is ready.

RapidDG Services

Service	Scope	Deliverables
Planning and Kickoff	<ul style="list-style-type: none"> • Scheduling discovery sessions • Documentation request • Project kickoff(s) 	<ul style="list-style-type: none"> • Project Kickoff Deck • Weekly Status Reports
Discovery	<ul style="list-style-type: none"> • Discovery Sessions <ul style="list-style-type: none"> ○ Maturity Assessment & Analysis ○ Document results & compile notes • Inventory of documentation collected/reviewed 	
Program Development	<ul style="list-style-type: none"> • DG Program & Operating Model are established • Charter established with roles and responsibilities defined 	<ul style="list-style-type: none"> • Initial Operating Model (OM) Defined • OM Kickoff Meeting & Deck • OM Charter • OM Role Descriptions • OM Agenda
Roadmap	<ul style="list-style-type: none"> • Identify, prioritize, and document DG program activities to be conducted in the following year 	<ul style="list-style-type: none"> • 24 Month Roadmap <ul style="list-style-type: none"> ○ First Year Monthly ○ Second Year Quarterly
Executive Summary Readout	<ul style="list-style-type: none"> • Final read-out to key stakeholders 	<ul style="list-style-type: none"> • Final Readout Deck Containing Maturity Assessment & Recommendations
RapidDG Progress Review	<ul style="list-style-type: none"> • Evaluate concurrent state of Data Governance Program 	<ul style="list-style-type: none"> • 6 Month Revision Recommendations

CCG's Other Data Governance Offerings

Rapid**DG**, DG Enablement, & Implementations

Data Governance Solutions

Data Governance is a journey, and CCG offers a range of solutions to meet you where you are. From accelerating your DG Program launch to leading your DG initiatives, we have the expertise to guide you at every step.

RapidDG Accelerator

Gain insight into your organizations need for data governance and what you can do to improve your success using this lightweight framework that delivers an actionable roadmap to guide your next 2 years of data governance.

The logo for CCGDG, featuring the letters 'CCGDG' in white and yellow on a blue circular background.

DG Enablement

- DG Roadmap Oversight & Execution
- DG Operating Model Completion
- Business Case Development
- Communication Planning
- Corporate Training & Education
- Policy Assessment & Gap Analysis
- Workflow Design & Implementation
- Resource Planning

DG Implementations

- Metadata Mgmt. (e.g. Purview)
- Master Data Mgmt. (e.g. Profisee)
- BI Governance (e.g. Power BI)
- Data Quality Program
- Model Governance
- Privacy Assessment
- Tool Selection & Implementation
- Data Warehouse Health Assessment

Data Governance Journey (Example)

Permanent DG Program

CCG Engagement

CCG Reference Architecture

CCG Reference Architecture

CCG Reference Architecture

