

**BIG DATA:
ARE YOU READY?**

Andy Kyiet

**Demand Flow
Intelligence**

May, 2013

PERSONAL BACKGROUND

- Founder of the first specialist Service Management & Helpdesk System provider in Europe
- Past President of AFSMI Australia (Association For Service Management)
- Past President of SM A-P (Service Managers Asia-Pacific)
- National Chair of the ICSP Technical Services (SIG)
- Founder of Demand Flow Intelligence (est 2001)

COMPANY BACKGROUND

- Market Intelligence organisation, deploying a virtual outbound ANZ call centre with 30-40 researchers
- In a Customer Service context, we use our skills to:
 - Execute qualitative Customer Satisfaction
 - Segment data
 - Conduct Service Process Engineering trouble-shooting
 - Benchmark Service technology:
 - Mobile Data
 - Service Management Systems
 - WFM Systems
 - Spares Logistics Systems

BIG DATA **VIRTUALIZATION** **MOBILITY**
SOCIAL CEP **BYOD** CLOUD
BYOD **ANALYTICS**
CLOUD **BPM** SOCIAL
BPM BIG DATA **Real-Time**
PREDICTIVE VIRTUALIZATION

BIG DATA

ANALYTICS

CLOUD

MOBILE

SOCIAL

IT'S THE VIBE OF THE WHOLE THING! – Dennis Denuto, The Castle

VELOCITY

Worldwide digital content will **double in 18 months, and every 18 months thereafter.**

IDC

VOLUME

In 2005, humankind created 150 exabytes of information. In 2011, **1,200 exabytes will be created.**

The Economist

VARIETY

80% of enterprise data will be unstructured, spanning traditional and non traditional sources.

Gartner

HOW BIG IS BIG?

SOME HANDY DEFINITIONS

- **1 Kilobyte = 1,024 BYTES**
 - **1 Megabyte = 1,024 KB**
 - **1 Gigabyte = 1,024 MB**
 - **1 Terabyte = 1,024 GB**
 - **1 Petabyte = 1,024 TB**
 - **1 Exabyte = 1,024 PB**
 - **1 Zettabyte = 1,024 EB**
 - **1 Yottabyte = 1,024 ZB**
-

2.5 PB

7.9 ZB

BIG DATA IN AUSTRALIAN CUSTOMER SERVICE

BIG DATA IS DRIVING NEW EXPECTATIONS FROM THE MARKET

- ✓ Make it really easy – simplify my life
 - ✓ Anticipate what I need
 - ✓ Engage & share with me
 - ✓ Be with me anytime, anywhere
 - ✓ Make it fast. Now!
 - ✓ Show me you are learning
-

AMEX Australia Survey in July 2012 – some sobering statistics

- **81% of Australians feel that businesses are not doing anything extra to keep their business or are taking their business for granted**
 - **71% of Australian consumers say they feel companies haven't increased their focus on service or are paying less attention to it**
 - **52% say they will never do business again with a company after one bad experience**
 - **61% of Australians have lost their temper with a customer service representative in the last year**
 - **We tell twice as many people about a bad experience as we do about a good one**
 - **Australians think they would spend 12% more, on average, with a company that provides better service**
-

HOW BEST IN CLASS ORGANISATIONS ARE RESPONDING

- **Smart cross-selling:** micro-segmentation & ‘customers like you’
- **Transparency:** customers & partners can use their data and innovate
- **Using new data in relevant & timely ways:** such as establishing congruency
- **Responding to customer sentiment:** both at a market & individual level
- **Knowing how to price**
- **Design for customers:** fast, effective, easy multi-channel experience

Extremely important for
competitive advantage

Helped manage costs or
improve operations

DATA SEGMENTATION WHERE ORGANISATIONS GET STUCK AT THE SIDE OF THE BIG DATA HIGHWAY

THE SIX BIGGEST IMPACTS OF POORLY SEGMENTED DATA

- 1. Creates lack of trust: BI reports are ignored (quite rightly)**
 - 2. Promotes misguided business decisions**
 - 3. Wastes marketing budget through flawed targeting of campaigns**
 - 4. Analytics are undermined**
 - 5. Real-time smart-selling not an option**
 - 6. Reduces ROI in technology**
-

THE FIVE BIGGEST CRIMES LEADING TO POOR SEGMENTATION

- 1. Data creation is an anarchy:** there are business rules but they are open to interpretation
 - 2. Few organisations have resources dedicated to data quality**
 - 3. Data is segmented by industry (or global corporate HQ) standards, not the local organisational paradigm**
 - 4. Data cleaning is given to the lowest cost and (hence), least experienced resource**
 - 5. Misguided belief that your business applications will take care of the data integrity**
-

THE DATA YOU NEED: WHAT TO COLLECT?

1. **EVERYTHING** you can! But, especially;
 2. **Job Role by Functional Area** – to study behaviour
 3. **Industry by your own paradigm, i.e. HVAC (useful) v Manufacturer or SIC code (virtually useless)**
 4. **Commercial Interests (not personal)** – much more useful than just Job Role (titles can be very deceptive!)
 5. **Key review dates (see your FSE)**
 6. **Other suppliers equipment seen on site (see your FSE)**
 7. **Timely, meaningful CSAT surveys using NPS**
 8. **Customer sentiments (from all channels: Email, IM, LI, FB, Twitter)**
-

BUSINESS INTELLIGENCE v
BUSINESS INSIGHT

SAP Big Data Processing Framework

Mobile

Big Data Analytics

Big Data Applications

Sybase ESP

Stream & event processing

Sybase ASE

Transaction Processing

SAP HANA

In-memory Technology

Sybase IQ

Analytic Grid

Hadoop

MapReduce
Batch Compute Framework

DB Engine

DB Engine

DB Engine

Hive/HDFS

Sybase ESP

Monitor / filter streaming events

Sybase Replication Server, SAP BusinessObjects Data Services

(Integrate / synchronize data across deployment options)

Semi-structured Data

Structured Data

Unstructured Data

Present

Process

Store

Ingest

QLIKVIEW – AN IN-MEMORY BUSINESS INSIGHT TOOL EXAMPLE

**SOCIAL
ANALYTICS –
SENTIMENT
ENGINES**

IN SUMMARY

THANK YOU!

Andy Kyiet
Demand Flow Intelligence

www.demandflow.com.au

M: 0402 456 027

May, 2013