

Innovation meets Data Analysis

Warum die Analyse Ihrer vorhandenen Datensätze gerade jetzt einen Hebel für Innovationen darstellt

Data Governance Konferenz, Konferenz der ADV in Wien, 28. und 29.4.2022

Sabine Bühn, Bernd Aschauer
Aschauer IT & Business GmbH

Inhalt

- **Über uns.**
- **Data to innovation. Um was es geht.**
- **Techniken aus der Datenperspektive.**
- **Von der Theorie in die Praxis.**
- **How to start.**

Über Aschauer IT & Business GmbH

Wir sind ein innovativ ausgerichteter Dienstleister für IT- und Business (bzw. der Fachbereiche der Organisationen)

2003
gegründet

+/- 50
Mitarbeiter

1220 Wien
DC-Tower

Wo liegen unsere Stärken?

- Innovationspartner im öffentlichen Bereich
- Connector zw. öffentlicher Hand und Wirtschaft
- Business-Versteher und Übersetzer zur IT

Wo sind wir tätig?

- Öffentlicher Bereich
- Banken, Versicherungen, Telekom

aschauer
IT & Business GmbH

Sabine Bühn
Geschäftsführerin

Bernd Aschauer
Geschäftsführer

DATEN

Digital Innovation Projects

Wir entwickeln neue innovative Geschäftsmodelle und digitale Produkte und Projekte mit unseren Kunden. Wir validieren diese in Design Sprints und Prototypen.

DATEN

Digital Development

Professionelle Software-Entwicklung unter Anwendung neuer Technologien und Frameworks werden hybrid und nativ erstellt sowie produktiv gesetzt. Kurze Release-Zyklen sichern die Investitionen unserer Kunden ab und schaffen schnellstmöglichen Kundennutzen.

DATEN

DIGITAL BUSINESS DESIGN

Wir analysieren mit den Fachabteilungen Geschäftsprozesse, Anforderungen und Use-Cases, digitalisieren diese medienbruchfrei und visualisieren die Welt, wie sie in Zukunft sein wird. Einbindung User Centered Design durch Scribble/Mockup-Erstellung

Agil arbeiten wir mit der Technik und Software-Entwicklung zusammen.

DATEN

Digital Enablement

Mit Training, Coaching, Akademiemodellen und Konzepten zur digitalen Transformation, bereiten wir unsere Kunden auf die digitale Transformation vor und begleiten diese bei der erfolgreichen Umsetzung.

DATEN

1

2

3

4

- Metadatenmanagement-Software
 - Leading Data Governance Tool in allen 12 KPIs
 - BARC´s Data Management Survey 22

- Release 4.0.
 - Sneak Preview 20. Mai
 - Rollout im Anschluss

Peer Group
Data Governance Products

1. **Top-ranked in**
Price to Value
Time to Market
Recommendation
Product Satisfaction
Support Quality
Customer Satisfaction
Performance
Platform Reliability
Developer Efficiency
Usability
Customer Experience

Leader in
Innovation Power

- Data Excellence Pionier:in
 - Eigens entwickelter Beratungsansatz
 - Data Excellence Framework
 - Focus auf Fachliche Sicht auf Daten

- CDXP- Zertifizierung
 - Certified Data Excellence Professional
 - Mit-Initiator Zertifizierung
 - Co-Autor Lehrplan

Data to innovation. Um was es geht.

- Ist ein Folgevortrag aus dem Innovationsvortrag „Behörden-Services à la Nespresso“ aus 2019
- Er erörtert Innovationsmethoden aus Datenperspektive
- Und kommt zum Schluss, dass diese Methoden in ALLEN IT-Projekten Innovationspotentiale heben können

Wodurch kommt der Change?

Zur Erinnerung aus 2019.

Henry Ford bringtts auf den Punkt

Wir wissen nicht mehr WAS alles möglich ist.

// *Wenn ich die Menschen
gefragt hätte, was sie
wollen, hätten sie gesagt
schnellere Pferde.*

Henry Ford

Innovation durch Perspektivenwechsel

**Daten ?
Ja jetzt neu in
2022!**

Conclusio. Let's go ...

- **Ziel 2022:**
Wir heben unseren **Datenschutz** für Innovationen in allen IT-Projekten
- **Lösung:**
 - Innovation durch Data Analysis
 - Aspekte der Business Analyse auf Basis der IREB-Methoden

Wie Digitalisierung Unternehmen verändert.

Unternehmensbefragung:
Als Folge der Digitalisierung...

... verändert sich unser Geschäftsmodell

... passen wir bereits bestehende Produkte und Dienstleistungen an

... bieten wir neue Produkte und Dienstleistungen an

... nehmen wir bestimmte Produkte und Dienstleistungen vom Markt

Neue Opportunities

- **Daten sind Informationen in digitaler Form**
- **Wir erhalten aber auch viele Informationen, die den Weg in unsere Systeme nicht finden**
- **Wir besitzen viele Daten, die wir nicht verwenden**
- **Diese könnten jedoch unser Business enorm bereichern**

→ Neue Wege, neue Modelle, zielorientierte Angebote etc.

Die Basis der Transformation sind DATEN.

**Was wissen wir über unsere Daten?
Wie können uns diese bei Innovation helfen?**

Viele Datenmanagementprojekte bleiben an der Oberfläche?

Big DATA

Neue Reportings

Digitalstrategie

ERP-System

Stammdatenpflege

DWH

ACHTUNG!
Schweinestall!

Pitfalls ...

- **Warum wir uns oft NICHT gerne mit Daten beschäftigen?**
 - **Transparenzangst / Angst vor Fehlern**
 - **DSGVO**
 - **Veränderungsangst**
 - **Initialaufwände**

Die Datenbasis ist das Business

- Hier entstehen Daten, hier werden Daten benötigt, verändert, ergänzt und von hier aus werden Daten weitergegeben.

Mit unserem Partner dataspot. machen wir uns auf die Datenreise, um innovativen Nutzen für unsere Kunden zu schaffen und zu erhalten –

- **DER DATENSCHATZ** wird ausgehoben. → der Business Analyst beginnt mit seiner Arbeit

Der Business Analyst betrachtet die Daten

- Bei jedem IT Projekt analysiert der BA die Anforderungen für ein System entstehen die Daten
- Hier natürlich sind die funktionalen und nichtfunktionalen Anforderungen im Fokus
- ABER das Projekt muss auch unter der Perspektive der Daten betrachtet werden – das ist eine eigene „Sicht“

Was macht der Business Analyst?

- **Der BA beschäftigt sich mit folgenden Fragen**
 - **wo entstehen die Daten**
 - **wo werden sie gehalten**
 - **welche Daten sind businessrelevant**
 - **wie sind diese beschrieben**
 - **wer nutzt die Daten**
 - **wie werden die Daten genutzt**
 - **in welcher Qualität liegen diese vor**
 - **wo gibt es übergreifende Verbindungen und Verwendungen**
- **→ Wer, wann, was, wo, wie**
- **→ Sehen wir uns die (bekannten) Artefakte aus der Datenbrille an:**

Wie gehabt die Analyse-Artefakte

- **Ziele**
- **Glossar**

- **Stakeholder/Personas**
- **Prozesse/Use Cases**
- **Funktionale Anforderungen**
User Stories
- **Nicht funkt. Anforderungen**
- **GUIs/Mock Ups/Scribbles**
- **Fachdatenmodell (FDM)**

Und aus der Datenbrille

- Ziele
- Glossar

- Stakeholder/Personas
- Prozesse/Use Cases
- Funktionale Anforderungen
User Stories
- Nicht funkt. Anforderungen
- Fachdatenmodell (FDM)

- GUIs/Mock Ups/Scribbles
- Statusdiagramm
- Datenflussdiagramm

- Neue Datennutzung
- Basis für FDM, die gemeinsame Sprache
- Daten: Erzeugen/Nutzen/Bedarf
- wer, wann, wie, woher
- Details, konkretisieren

- Qualitätsanforderungen
- Neue Objekte? Nutzen im Prozess
Das Business selbst
- Wo sehen wir die Daten?
- Wann verändern sich Daten?
- In welchem System und Prozess?

Nun bildlich gesprochen ...

Prozesslandkarte

Fachliche Prozesse

USECASES

- UC.001 Daten zu Stellenangebot übertragen
- UC.001.1 Stammdaten des Unternehmens übertragen
- UC.001.2 Beschreibung zur Stelle übertragen
- UC.001.3 Kandidaten zur Stelle übertragen
- UC.001.4 Kompetenzen?
- UC.002 Anpassungen ins Stellenangebot vornehmen
- UC.002.1 Übergebene Daten überschreiben
- UC.002.2 Eingegabene Daten ändern

UC.001.1	Stammdaten des Unternehmens übertragen
Beschreibung	Der Nutzer überträgt die Stammdaten des Unternehmens in das System.
Auslösendes Ereignis	Der Nutzer hat die Stammdaten des Unternehmens in das System übertragen und die Stammdaten sind im System verfügbar.
Aktoren	Nutzer
Berechtigtes Geschäftsobjekt	Adresse, Unternehmen

ANFORDERUNGEN

FACHDATENMODELL ALS DREHSCHIEBE

Technisches Datenmodell

Und wir machen das mit dataspot. ...

The screenshot displays the 'dataspot' software interface. At the top, there is a navigation bar with icons for 'Fachdatenmodell', 'Referenzdaten', 'Kennzahlen', 'ZEP', and 'Mehr'. A search bar is located on the right side of the top bar.

The main content area is divided into two panels:

- Left Panel: Geschäftsobjekt**
 - Vorgang** (Business Object) - Geschäftsobjekt *In Arbeit*
 - Bestellung** (Order)
 - Beschreibung:** Bestellung eines Kunden aus einem Projekt. Ein Projekt kann mehrere Bestellungen (Vorgänge) haben.
 - Attribute (7):**

#	Bezeichnung	Wertebereich	Status
1	Vorgangsname	Text	
2	Verrechnungsart	Verrechnungsart	
3	Fakturierbarkeit	Ja/Nein	
4	Status	Vorgangstatus	
5	Startdatum	Datum	
 - Beziehungen (4):** (Relationships section, currently empty)
- Right Panel: Vorgang Lineage**
 - Projekt (Delivery)** (Project) - Attributes: ProjektID, Projektbezeichnung, Status, Projektstart, Verrechnungsart, [...]
 - Projektzeit (Delivery)** (Project Time) - Attribute: Projektzeit
 - Rechnungsposition** (Billing Position) - Attributes: RechnungspositionsID, Einheit, Abgerechneter Betrag, Art, [...]
 - Vorgang** (Order) - Attribute: Vorgangsname, [...]
 - Preistabelle (Allgemein)** (Price Table) - Attributes: PreistabellenID, Preisgruppe, Stundensatz, gültig ab

Relationships (all labeled 'hat'):

 - Projekt (Delivery) **hat** Vorgang
 - Projektzeit (Delivery) **hat** Vorgang
 - Rechnungsposition **beinhaltet** Vorgang
 - Vorgang **hat** Preistabelle (Allgemein)

Data driven Innovation Process

ASC derived from design thinking

*Vorbereitung – aktuelles Fachdatenmodell

1. IDEATION PROZESS

A. Scope Planning

- Datenobjekte
- Ideation Options
 - Ziele
 - Data ideation Techniken
 - Personas
 - Prozesse
- Allgemeine Workshop Governance

B. Ideation Workshop

- What if Session
- Use Case Präsentation

C. Now How Wow

Data Ideation Techniken

Übersicht der ideation options im Scope planning

- **Technik: Fachdatenmodell als zentrale Drehscheibe**
- **Technik : Artefakte durch Datenbrille betrachten**
- **Technik : Neue Artefakte für bessere Datensicht**
- **Technik : Datenqualität verbessern**
- **Technik : Neue Daten – Top Down / Bottom Up**
- **Technik : Automatisierung durch Daten**
- **Technik : Neue Geschäftsmodelle durch/mit Daten**

Vorgehensweise für 1. Ideation-Phase

Vorbedingung: Ist-Zustand erheben

- **Ist-Zustand derzeitige Datennutzung erheben**
- **Ist-Fachdatenmodell erstellen**
- **Überprüfung der Ist-Datenqualität (event. Einsatz von Referenzdaten etc.)**

A. Workshop planen - Scoping

- **Ziele, Datenobjekte, Personas, Prozesse eingrenzen**

B. WS durchführen - Was wäre wenn – Spiel: (neue Use Cases)

- **Data innovation Techniken anwenden**
- **Datenqualität erhöhen, Einsatz von zusätzlichen Daten - Objekten/Attribute**
- **Nutzen pro Use Cases darstellen Umsetzungsstrategie entwickeln**

C. Bewerten, Priorisieren und empfehlen (WOW 😊)

Ein Beispiel aus der Praxis

Einsatz von verschiedenen Data Ideation Techniken...

Hotel Blaue Gans

- **Fachdatenmodell als Basis erstellt**
- **Identifikation von potentiellen Dateninnovationen**
- **Ideation Workshop**
 - **Neue Use-Cases**
 - **Priorisierung**
- **Prototyping**
- **Evaluierung**

Let's rumble ... Workshop

Durchführung des Ideation Workshops ...

Szenario 1 Ergebnisbericht

DDI Workshop Bericht

Data Driven Innovation Workshop Bericht

Scope Planning

Datenobjekte:	Kunde, Zimmerbuchung
Ideation Options:	<ul style="list-style-type: none">- Neue Attribute- Neue Datenobjekte- Datenqualität
<u>Personas:</u>	Kundenperspektive
<u>Ziele:</u>	<ul style="list-style-type: none">- Erhöhung Zufriedenheit- Buchungssteigerung

Allgemein

Unternehmen:	Hotel Blaue Gans
Branche:	<u>Hotelerie</u> und Gastronomie
WS-Datum:	12.2.2022, 9:30 – 12:30 Uhr
Teilnehmer:	Max Franz, Sabi
 <u>ngl</u> , TN3, TN4, TN5, TN6
Verteiler:	TN GF

Kurzbeschreibung

Im bestehenden Datenmodell des Kunden liegen nur allgemeine Informationen vor. Vorliebenprofile sind nicht hinterlegt. Weiters bestehen bei den Buchungen nur allgemeine Informationen.

Mit welchen zusätzlichen Informationsattributen und/oder generell mit welchen neuen Datenattributen lässt sich die Kundenzufriedenheit erhöhen, so dass die Buchungswahrscheinlichkeit und somit der Umsatz steigt?

Szenario 1 Ergebnisbericht

Ergebnis

Objekte

Objekt	Attribut
Kunde	Anreiseart A, Z
Aufenthalt	Wetterdaten
NEU Wetterdaten	

Prozesse

Prozess	Potential
Mailing	Zielgruppenselektion
Check-In	Wettererhebung
Abreise	Fragebogen A-Art

Use Cases

#	Use Case	Prozess	NHW
3	Angebot Zugfahrer	Mailing	NOW
1	Erhebung Wetterdaten	Check-In	NOW
2	Fragebogen Anreiseart	Abreise	WOW
4	Angebot Lieblingspeise	770	WOW

Use Cases Detail

Complexity

Innovation

How to start?

- **Start small – was können wir tun**
 - **Struktur durch neue Analyse-Methoden**
 - neue Governance in der Analyse
 - Basistraining dataspot. und ASC/IREB
 - **Schrittweises Ausheben des Datenschatzes**
 - Zentral zugängiges Fachdatenmodell
 - **Sichtbarmachen der Potentiale**
 - zB durch SDK – Service Design Katalog
- **Datengetriebene Analyse hat großes Potential zur Innovation.**

Vielen Dank für Ihre Aufmerksamkeit

Sabine Bühn

Bernd Aschauer

Jede Lösung beginnt mit einer Frage.