

The Collaborative Enterprise: Information Driving Competitive Advantage

Judy Ko
VP Product Marketing and
Management

INFORMATICA®

The Business Value of IT

Average Spending by Portfolio Asset Classes
Percentage of Total 2006 IT Spending

Source: CIO Executive Board's 2006 IT Budget and Spending Survey

Responsibilities of the CIO

Transform the business

Save Lives

DATA

More Volume
More Sources
More Places
More Demand

Data: Asset or Liability?

The Value Gap

Potential Value of Data in Information Systems

Effectiveness in Converting Data into Useable Assets

These Findings Are From Interviews With Top Executives Of Large, Multinational Businesses, For PricewaterhouseCoopers' Management Barometer.

Why haven't we solved our information challenge yet?

- **Organizations exist as functions or silos, lack enterprise mindset**
- **The pressure on IT to deliver**
- **The politics of information**
- **Data Architecture and Data Governance and are relatively nascent and poorly understood**

Doesn't SOA Solve This?

What information drives your business?

Data Governance and Enterprise Data Management

Company

Contact

Product

Contract

Person

Less than 8 information subjects drive your business/division/business unit

Enterprise Integration Framework

The Need for Data Governance

How Does IT Collaborate With Business?

Competitive Advantage through 'Information Utopia'

Consistent

Accessible

Timely

Concise

Accurate

Trusted

Unified

Actionable

Where do I start?

1. Start small, go for the quick win
2. Choose one subject that's broken and the business feels pain
3. Get the business to champion the cause
4. Design the architecture
5. Build the infrastructure as you go, conforming to the architecture

Thank You!

Judy Ko
jko@informatica.com