

VINT onderzoeksnotitie ① van 4
VINT onderzoeksnotitie ② van 4
VINT onderzoeksnotitie ③ van 4
VINT onderzoeksnotitie ④ van 4

Uw Big Data-potentieel

The Art of the Possible

Jaap Bloem
Menno van Doorn
Sander Duivestein
Thomas van Manen
Erik van Ommeren

SOGETI

VINT | Vision • Inspiration • Navigation • Trends

vint.sogeti.com

vint@sogeti.nl

Inhoud

	De Big Data-onderzoeksnotities van VINT	3
	‘The Art of the Possible’	4
	Uw potentieel: spanning tussen <i>Soll</i> en <i>Ist</i>	8
Vraag 1	Waarom Big Data Intelligence?	11
Vraag 2	Wat voor nieuwe inzichten mag ik verwachten?	16
Vraag 3	Wat leveren zulke inzichten op?	19
Vraag 4	Welke competenties moet ik in huis hebben?	20
Vraag 5	Hoe richten Big Data-pioniers hun datamanagement- en ICT-functie in?	22
Vraag 6	Hoe meng ik mijn gestructureerde en ongestructureerde data?	25
Vraag 7	Welke nieuwe technologieën moet ik in mijn vizier hebben?	28
Vraag 8	Hoe ziet de stip op de horizon eruit?	33
Vraag 9	Wat betekent dit organisatorisch?	36
Vraag 10	Hoe ga ik in de dagelijkse praktijk te werk?	41
	Conclusie en checklist	41
	Literatuur en afbeeldingen	44
	Over Sogeti	47
	Over VINT	47

De Big Data-onderzoeksnotities van VINT

Sinds 2005, toen het begrip Big Data werd gelanceerd – opmerkelijk genoeg vanuit O'Reilly Media, dat een jaar eerder met Web 2.0 was gekomen – is het onderwerp steeds actueler geworden. Qua technologieontwikkeling en businessadoptie is het Big Data-veld sterk in beweging, en dat is een understatement.

In *Helderheid creëren met Big Data*, onze eerste van in totaal vier onderzoeksnotities, geven we antwoord op de vraag wat het eigenlijk is, waarin het verschilt van bestaande dataduiding en hoe de transformatieve potentie van Big Data wordt ingeschat.

De concrete adoptie en plannen in organisaties raken momenteel vooral het thema van onze tweede notitie *Big Social*: de klantkant kortom, met name geïnspireerd door de sociale netwerkactiviteit van Web 2.0.

De data-explosie vindt overal om ons heen plaats, maar een belangrijk deel van de discussie betreft de vraag hoezeer organisaties zich in Big Data moeten storten. Het antwoord luidt: met beleid. Beleid van buitenaf en binnenuit raakt de kern van het privacythema, dat uitgebreid aan bod komt in de derde onderzoeksnotitie, *Privacy, technologie en de wet*.

Met vier Big Data-notities beoogt VINT helderheid te scheppen door ervaringen en visies in perspectief te presenteren: onafhankelijk en aangekleed met voorbeelden. Op lang niet alle vragen zal een antwoord kunnen worden gegeven en er zullen zelfs meer vragen bij u opkomen. Bijvoorbeeld over de strategische keuzes die u wilt maken. Voor dat onderwerp hebben we deze vierde Big Data-notitie gereserveerd, die is geordend rondom de tien simpele vragen die u bezighouden.

Graag blijven we met u in gesprek over de nieuwe datafocus: online op <http://vint.sogeti.com/bigdata> en natuurlijk in persoonlijke gesprekken. Door actief deel te nemen aan de discussie helpt u uzelf en ons om de gedachten ten aanzien van Big Data aan te scherpen en door voortschrijdend inzicht te komen tot heldere en verantwoorde beslissingen.

‘The Art of the Possible’

Intensieve focus op business, organisatie en technologie

De Duitse staatsman Otto von Bismarck noemde in de negentiende eeuw de politiek de kunst van het mogelijke. Dit is ook van toepassing op Big Data: behoedzaam opereren en tegelijk alle registers opentrekken met als doel optimale resultaten, deugdelijke besluitvorming en nieuwe inzichten. De zeven conclusies en aanbevelingen aan het eind van deze notitie grijpen daar naadloos op aan. Als schot voor de boeg zetten we ze hier alvast op een rij:

Big Data is de organisatiebrede doorontwikkeling van een intensieve focus op business, organisatie en technologie. Daarom moet u zorgen voor voldoende technologische en analytische kennis, en tevens voor de juiste digitale en organisatorische competenties. Op die manier digitaal-operationeel kunnen excelleren is uw doel. Dat is mogelijk, want structureel Big Data uitnuttend wordt nu snel betaalbaar.

Wat Business Intelligence betreft is *Data Discovery* de volgende fase. Op die manier kunt u in uw bedrijfsvoering lucide ‘magic moments’ combineren met een significant betere performance via interactieve visualisatie, exploratie, planning en executie.

Om te beginnen kunt u uw voorstellingsvermogen prikkelen in inspiratiesessies, gevolgd door een of meer concretiseringsworkshops waarin u met een organisatiebreed team bepaalt waar in uw situatie lucratieve Big Data-initiatieven kunnen worden ontplooid.

Dit cluster analyseren we in deze laatste Big Data-onderzoeksnotitie aan de hand van een tiental vragen. Die vindt u al in de inhoudsopgave en we behandelen ze straks stuk voor stuk. Maar eerst duiken we de casuïstiek in voor een open mindset.

Geen science fiction maar science facts

Charlie Beck, commissaris van politie in Los Angeles, is duidelijk over de aanleiding: er kwam niet meer geld bij, en er kwamen ook geen agenten bij, dus moest de creativiteit omhoog. Door een politieke keuze moesten alle registers worden opengetrokken en het resultaat moest beter zijn. Daarom ging het korps een Predictive Policing-algoritme gebruiken, een Big Data-oplossing die inmiddels wordt toegepast in meer dan tien Amerikaanse steden. In Los Angeles daalde de criminaliteit met 13 procent, in Santa Cruz, ook in Californië, met 26 procent.

De analysesoftware werd ontwikkeld door twee wiskundigen, een antropoloog en een criminoloog en is geënt op een model dat de naschokken van een aardbeving voorspelt. Een crimineel keert namelijk vaak terug naar de plek waar hij eerder actief is geweest. Zulke *aftercrimes* volgen hetzelfde patroon als de *aftershocks* van een aard-

beving. Op basis van locatie, tijd en type misdaad is de software in staat om *prediction boxes* van 500 vierkante meter te definiëren.

Dit lijkt op science fiction, maar het zijn wel degelijk *science facts*. Historische feiten en realtime gebeurtenissen bevatten dwarsverbanden en correlaties waar we ons zonder Big Data niet bewust van waren. In de retail wordt op een vergelijkbare manier gewerkt. De case van supermarktketen Target is wat dat betreft iconisch, met miljarden omzetgroei door de kunst van het targeten te perfectioneren. Hun data-wetenschapper Andrew Pole was bijvoorbeeld in staat op basis van de aankoop van producten te voorspellen of iemand zwanger is en wanneer zij zal bevallen. Dat soort voorspellende gaven bepalen het Big Data-potentieel, waar iedereen het tegenwoordig over heeft. Bijvoorbeeld het Duitse Fraunhofer IAIS, het instituut voor Intelligente Analyse- en InformatieSystemen. Na uitvoerig onderzoek op basis van deskresearch, expert-workshops en een survey presenteerde dit instituut in maart 2013 het Big Data-innovatiepotentieel voor Duitse ondernemingen (zie vraag 2).

Big Data, dat is uw nieuwe collega

Capital One Labs, onderdeel van bank en creditcardmaatschappij Capital One, is een van de vele organisaties die Big Data-talenten werven. Op Kaggle, een plek waar veel dataprofessionals samenkomen, treffen we de vacature van Capital One voor zo'n datawetenschapper. Wie solliciteert bij Capital One Labs, weet zich verzekerd van een Silicon Valley-achtige cultuur en krijgt als bijzondere taak mee:

'to push the envelope to explore The Art of the Possible.'

Om Big Data-potentieel aan te boren moet men de kunst verstaan het mogelijke te verkennen en het schijnbaar onmogelijke mogelijk te maken. Ook ING gebruikt dit soort woorden in de speurtocht naar nieuwe Big Data-collega's. Ze moeten out-of-the-box denken stimuleren en er wordt verwacht dat je 'zelf niets anders doet', zo blijkt uit een advertentie van ING op de vacaturesite Monsterboard (zie vraag 4). Big Data is uw nieuwe collega en de missie is om radicale ideeën naar binnen te brengen en uit te voeren: science fiction gebaseerd op science facts. Zo houdt Agentschap Telecom zich bezig met de ontwikkeling van nieuwe methoden, onder andere voor de opsporing van etherpiraten. Hoofd ICT Johannes Brouwer zegt het als volgt:

'De enige beperking bij Big Data is het eigen voorstellingsvermogen.'

Spectaculaire resultaten en verwachtingsvol experimenteren

Krachtige omzetgroei en spectaculair dalende misdaadcijfers, daar tekent iedereen voor. Natuurlijk zijn er ook beperkingen – lees deze notitie daar maar op na – maar Big Data is wel degelijk 'The Art of the Possible' en alle nieuwe technieken maken het mogelijk om zaken radicaal anders aan te pakken.

Walmart bijvoorbeeld heeft een intensieve Big Data-strategie waarbij ze honderden miljoenen keywords volgen en koop- en zoekgedrag via Google, Bing, Facebook, Groupon, Yelp enzovoort via API's naar binnen trekken om er de *bidding engine*, *analytics engine* en *pricing engine* op los te laten (zie ook walmartlabs.com/platform). Walmart Labs, de 'social data R&D'-afdeling, is volop aan het experimenteren, bijvoorbeeld met semantische analyses. Zo wordt het zogeheten *Social Genome* in kaart gebracht, bestaande uit rijke profielen van klanten, onderwerpen, producten, locaties en evenementen. De eerste resultaten zijn inmiddels zichtbaar, zoals de Walmart-app Shoppycat. Die doet cadeausuggesties op basis van algoritmes die updates uit sociale media interpreteren. Zo komt aan het licht waarmee we onze vrienden een plezier doen. Het bruist momenteel van zulke nieuwe ideeën en businesscases.

Wacht niet langer en boor uw Big Data-potentieel aan

Na de eerste fase van Big Data-projecten en -experimenten zoeken partijen elkaar nu duidelijk op. Om organisaties te helpen hun data-intelligentie te ontwikkelen zijn er aan de ene kant van het spectrum leveranciers van datasets actief en aan de andere kant analysepartners. Natuurlijk zijn ook de grote ICT-spelers van de partij. U moet zelf bepalen met wie u in zee gaat en in hoeverre u op termijn uw Big Data-inspanningen in eigen hand wilt houden.

MyBuys levert zowel data als analysecapaciteit. De personalisatie-engine van dit jonge bedrijf is gebaseerd op meer dan 200 miljoen klantprofielen en 100 terabytes aan data om realtime aanbevelingen te kunnen doen. Ruim 400 organisaties zijn klant bij MyBuys om hun verkoop een boost te geven. Voor financiële dienstverleners als Capital One, dat meer dan 80.000 Big Data-experimenten per jaar doet, zijn er op basis van geaggregeerde transactie-informatie nog veel meer mogelijkheden, mits ze binnen het wettelijk kader vallen. De boodschap voor ondernemers is duidelijk: zoek een partner en begin, aldus het Fraunhofer IATIS, want:

'[...] van sensordata tot aan Business Intelligence, van media-analyse tot aan visuele informatiesystemen bent u in staat meer met data te doen.'

De kern van alle Big Data-initiatieven is om buiten de eigen datagrenzen te kijken en op zoek te gaan naar interessante combinaties van interne en externe, gestructureerde en ongestructureerde data. Dat kan simpelweg de combinatie zijn van waar iemands telefoon zich bevindt en transacties met zijn of haar creditcard. Een te grote afstand tussen die twee kan wijzen op fraude, zeker in combinatie met een verhoogde transactiefrequentie. Data van telco's en van banken tezamen kunnen zo een nieuwe dienst vormen. Hoewel we in deze notitie verder niet veel aandacht zullen schenken aan alle mogelijke transsectorale verbanden, willen we u dit vergezicht graag voorhouden ter afsluiting van deze inleiding: de vervulling van het Big Data-potentieel komt pas in zicht als alle intra- en intersectorale inefficiënties zijn verdwenen.

We nemen de gezondheidszorg even als voorbeeld, maar het had evenzogoed de energie- of vervoerssector kunnen zijn. De gezondheidszorg kent tal van voorbeelden, zoals Philips met zijn 'hospital to home'-strategie. Philips ontwikkelt nieuwe producten en diensten die artsen, farmacie, verplegend personeel en de patiënt zelf de kans bieden om de zorg anders te organiseren, met datatechnologie en -visualisatietechnieken.

Walgreens, de grootste apotheek van Amerika, is een ander voorbeeld. In hun Big Data-concept verbindt het bedrijf point-of-sale-data met sociale media, data uit wearable computers van klanten, data van partners zoals het Nationwide Health Information Network en klinische data ten behoeve van betere patiëntenzorg. Van de *data pools* die ontstaan uit dit soort nieuwe samenwerkingen spat het Big Data-potentieel af, zoals blijkt uit dit overzicht van het McKinsey Global Institute voor de Amerikaanse gezondheidszorg:

Four distinct big data pools exist in the US health care domain today with little overlap in ownership and low integration.

Bron: McKinsey Global Institute (2011)

De Big Data-'Art of the Possible' van mixen en matchen is er aantoonbaar een van veel potentie, maar vereist ook dito kennis, coöperatie en coördinatie, zowel organisatorisch als op het vlak van data en technologie. Daar willen we u met deze vierde en laatste Big Data-notitie mee helpen.

Uw potentieel: spanning tussen Soll en Ist

Na de iconische Big Data bubble chart (*Value potential versus Ease of Capturing*) waarmee het McKinsey Global Institute begin 2012 honderden miljarden aan opbrengst voor de verschillende sectoren van de Amerikaanse economie in het vooruitzicht stelde, volgde er een stoot van casebeschrijvingen die de start inluiden van een nieuw data-intensief tijdperk. Toepassingsgebieden werden op een presentatiebladje aangereikt, de technologie was er klaar voor en de eerste slim ingestoken Big Data-initiatieven wierpen hun vruchten af. Organisaties raakten overtuigd: de status van Big Data als *The next frontier for innovation, competition and productivity*, het rapport waarmee het McKinsey Global Institute in mei 2011 de nieuwe trend enthousiast aftrapte, daar leek geen twijfel meer over te bestaan. Misschien waren er nog geen best practices om simpelweg te kunnen kopiëren, maar 'emerging next practices' tekenden zich al af, zo zei Michael Chui van McKinsey precies een jaar later op het MIT Sloan CIO Symposium.

The ease of capturing Big Data's value, and the magnitude of its potential, vary across sectors.

Bron: McKinsey Center for Business Technology (2012)

Inmiddels zijn we weer een jaar verder en de volgende stap is natuurlijk om daadwerkelijk de peilstok te steken in de vraag hoe het Big Data-potentieel nu wordt verwezenlijkt en hoe ver we daarmee zijn. Eind 2012, begin 2013 is er een aantal interessante

onderzoeken gedaan naar hoe organisaties bezig zijn om hun Big Data-potentieel te ontwikkelen. Vanuit die nieuwsgierigheid hebben onder meer het Duitse Fraunhofer IAIS (het instituut voor Intelligente Analyse- en InformatieSystemen), TCS (Tata Consultancy Services) en SAS samen met de CMO (Chief Marketing Officer) Council de vraag naar uw Big Data-potentieel vanuit complementaire invalshoeken belicht.

Samen geven ze nieuwe inzichten in hoe de tien simpele vragen aan het eind van deze paragraaf kunnen worden beantwoord die de spanning tussen *Soll* en *Ist* – uw potentieel kortom – in kaart brengen. Steeds gaat het erom dat u uw eigen positie en ambities ijk op de potentie en de concrete tips om afgewogen keuzes te kunnen maken. In dat teken staat deze vierde en laatste Big Data-notitie van VINT.

Data-inspanningen uit het verleden moet u niet verlaten, integendeel. In plaats daarvan kunt u ze verdiepen, verbreden, verleggen en vooral integreren. Begin daar alleen aan met een goede kennis van zaken – van ontwikkelingen op technologisch en organisatorisch gebied, van drivers, behoeften, beperkingen, requirements en impact. Handel vervolgens naar uw eigen beste inzicht, met een duidelijk prioriteitenplan, in uw eigen tempo en met heldere doelstellingen en performance-indicatoren. Van dat soort algemeenheden wilt u dolgraag af, maar dat kan alleen door ze concreet te adresseren en vooral door er eerlijk over te zijn, organisatiebreed en naar alle stakeholders toe.

Daarmee biedt deze vierde Big Data-notitie van VINT geen simpele roadmap, maar volgend op onze Big Data-notities 1, 2 en 3 een concreet en gedegen sluitstuk rondom tien simpele kernvragen. We kijken naar Big Data-integratie als basis voor het nieuwe Business Intelligence, naar de technologie die een data-intensieve benadering van vraagstukken mogelijk maakt, naar uw plan om data-driven te worden en uw mate van Digital Advantage, en we sluiten af met een vooruitblik op het Big Data-potentieel in 2020. Dat ontwikkelt u vandaag en daarom treft u op de laatste pagina van deze finale Big Data-onderzoeksnotitie van VINT een checklist aan met twintig items.

Onze kennis van en ervaring met wat we ‘Big Data’ noemen – heel veel data en/of zeer gevarieerd en/of heel erg snel – groeit met de dag. Oorspronkelijk was de notie van Big Data gekoppeld aan *Volume*, *Variety* en *Velocity*, maar inmiddels zijn er nog drie V's bijgekomen, namelijk *Veracity*, *Variability* en natuurlijk *Value*. Het laatste trio is de universele lat waarlangs we alle data-intensieve exercities de maat moeten nemen, want daarmee willen we, om analyticsgoeroe Tom Davenport aan te halen, doorstappen van *descriptive* naar *predictive* en ultimo *prescriptive analytics*. Als voorstellende analyses juist zijn gebleken, winnen we immers tijd en slagkracht door ze gelijk ook maar voor te schrijven en ernaar te handelen.

Big Data is dus in feite een wake-upcall om met alle denkbare data waarover we kunnen beschikken nu daadwerkelijk ‘data-driven’ te worden. De volgende afbeelding betreft de *Value*-component van effectief datagebruik, weergegeven voor tien verschillende bedrijfstakken.

Bron: University of Texas (2011)

Heel mooi, maar hoe doe je dat? Op de website <http://UnlockingBigData.com> staat een eenvoudige Big Data-zelftest en vervolgens komen daar al uw antwoorden uitrollen. Gewoon de vragen invullen voor de categorieën *Data*, *People*, *Technology*, *Process* en *Intent*, en dan hoort u onmiddellijk hoe 'mature' u bent in termen van *Novice*, *Beginner*, *Competent*, *Proficient* en *Expert*. Leuk om te weten, maar waarschijnlijk kunt u zo ook wel zeggen waar u staat op Big Data-gebied.

Bij vraag 8 over 'de stip op de horizon' presenteren we de resultaten van een veelgeroemd onderzoek van MIT in samenwerking met Capgemini. De conclusie is dat een digitale strategie loont. Dat bedrijven die digitaal en organisatorisch harder aan de weg timmeren een hogere omzetgroei hebben, meer marge en een betere beurswaarde. Big Data is de laatste nieuwe ontwikkeling in de context van uw digitale strategie.

ROI halen uit uw Big Data-activiteiten, het gat dichten tussen potentie en realiteit, begint met het stellen van de juiste vragen. Veel vragen kwamen al aan de orde in onze vorige drie Big Data-notities. U kunt die er nog eens op naslaan om u te laten inspireren. In deze laatste notitie zetten we de volgende belangrijkste tien vragen op een rij voor een concreet plan. We geven een aantal handreikingen waarmee u zelf uw roadmap kunt uitstippelen: de juiste lijn in de acties die u uitzet.

Technologisch gezien maken vraag 6 en 7 het verschil ten opzichte van traditionele RDBMS-omgevingen, maar de doelbewuste datafocus op de combinatie van business, organisatie en technologie is de kern en het doel.

- Vraag 1** Waarom Big Data Intelligence?
- Vraag 2** Wat voor nieuwe inzichten mag ik verwachten?
- Vraag 3** Wat leveren mij die op?
- Vraag 4** Welke competenties moet ik in huis hebben?
- Vraag 5** Hoe richten Big Data-pioniers hun datamanagement- en ICT-functie in?
- Vraag 6** Hoe meng ik mijn gestructureerde en ongestructureerde data?
- Vraag 7** Welke nieuwe technologieën moet ik in mijn vizier hebben?
- Vraag 8** Hoe ziet de stip op de horizon eruit?
- Vraag 9** Wat betekent het organisatorisch?
- Vraag 10** Hoe ga ik in de dagelijkse praktijk te werk?
(zie daarvoor tot slot onze conclusie en checklist)

Vraag 1

Waarom Big Data Intelligence?

Antwoord Omdat er tegen geringe kosten grote datahoeveelheden beschikbaar zijn die waardevolle inzichten herbergen en de verwerking daarvan technologisch en analytisch haalbaar is.

In 1965 deed Gordon Moore in het tijdschrift *Electronics Magazine* de voorspelling dat door de technologische vooruitgang elke twee jaar het aantal transistors in een chip zal verdubbelen. Die prognose is tot nu toe nog elk jaar uitgekomen en staat ook wel bekend als de Wet van Moore. De constante van twee jaar is later bijgesteld naar achttien maanden. In de afgelopen dertig jaar is deze exponentiële groei niet alleen in de rekenkracht van processoren waar te nemen, maar ook in het werkgeheugen, de opslagruimte, de bandbreedte, het aantal elektronische sensoren en de hoeveelheid data.

IDC berekent in de studie *The Digital Universe in 2020* dat in het tweede decennium van deze eeuw de hoeveelheid data zal groeien naar 40.000 exabytes, ofwel 40 miljard gigabytes. Dat is omgerekend 5200 gigabytes per persoon op aarde. In 2005 stond de teller nog maar op 130 exabytes.

*De hoeveelheid data groeit in dit decennium naar 40.000 exabytes wereldwijd
Bron: IDC & EMC (2012)*

Volgens IDC bevat een kwart van de huidige Big Data-berg waardevolle informatie voor analyse, en in 2020 groeit dat aan tot een derde. Exabytes aan waardevolle data dus, waar we komende jaren mee te maken krijgen. Het Center for Large Scale Data Systems concludeerde in zijn working paper *Defining a Taxonomy of Enterprise Data Growth* dat de meeste data die vandaag de dag worden gecreëerd in organisaties ongestructureerde data zijn. Het is een combinatie van drie typen internet: het publieke internet, het internet van organisaties en het internet der dingen.

Bron: Cisco IBSG (2012)

Het huidige decennium zal in het teken staan van de vraag hoe organisaties dit immense Big Data-potentieel zullen aanboren en wat dat dan betekent. MIT-hoogleraar Erik Brynjolfsson vergelijkt het met de uitvinding van de microscoop en daarmee grote verrassingen en nieuwe inzichten op elk terrein en vakgebied:

‘De microscoop maakte het mogelijk om dingen te zien en te meten op een manier die nog nooit is vertoond. We hebben nu te maken met de moderne equivalent van de microscoop.’

Dankzij geavanceerde hardware en software zijn we in staat razendsnel in en uit te zoomen, teneinde structuren en verbanden te ontdekken ten behoeve van spectaculair betere inzichten, beslissingen en oplossingen. Marketing, gezondheidszorg, energievoorziening, transport, elk type dienstverlening, kortom alle vormen van toegepaste wetenschap krijgen een compleet ander gezicht en dat heeft een ongekende impact.

Niet in de laatste plaats zal dit kansen bieden voor de ICT-sector zelf, die ook een transformatie zal ondergaan. Investerings in informatietechnologie zullen dankzij de behoefte aan Big Data-inzichten stijgen en tegelijkertijd zullen de kosten per gigabyte dalen van 4 dollar naar een paar dollarcent, met name door de explosieve toename van data.

Eén gigabyte kost in 2020 bijna niets meer en de investeringen stijgen

Bron: IDC & EMC (2012)

Dit beeld wordt bevestigd door de resultaten van een studie die Cisco eind maart 2013 naar buiten bracht onder de titel *Big Data: Big Potential, Big Priority*. Het gaat hier om een peiling in achttien landen naar de status van Big Data. Meer dan de helft van de bedrijven verwacht hogere investeringen in ICT de komende jaren, dankzij de Big Data-prioriteiten die nu worden gesteld.

Potentie ligt in ongestructureerde data en de businesstransformatie

Big Data-potentieel verzilveren gaat hand in hand met investeringen om zich ongestructureerde en externe data eigen te maken: klein beginnen en vervolgens de capaciteit opbouwen om ongestructureerde en externe data te kunnen oogsten. Dat is de uitdaging, dat is het Big Data-potentieel waar over gesproken wordt: ongestructureerde en externe data ontsluiten, waardoor nieuwe inzichten ontstaan. Dat is, pakkend verwoord, wat er ook onder 'next-gen Business Intelligence' wordt verstaan. Het is ultimo een kwestie van 'data-intelligentie'. Een heel nieuwe generatie van aanpakken, tools, inzichten, andere manier van werken, sneller, beter en veel efficiënter.

Ondertussen groeit de stroom van succesverhalen. Shell spoort oliebronnen op met Big Data, het Nederlands Forensisch Instituut kraakt data om crimineel gedrag op te sporen, het Agentschap Telecom monitort sociale media om de ether te beveiligen en KLM gebruikt Big Data om beter inzicht te krijgen in het zoekgedrag van klanten. Maar ook in Nederland staan de uitnutting en acceptatie van Big Data nog in de kinderschoenen.

Her en der in organisaties, bij individuele experts, bij innovatieclubs en met name in meer wetenschappelijke en data-intensieve organisaties, zoals het Nederlands Forensisch Instituut, academische ziekenhuizen, telecombedrijven en het Agentschap Telecom, banken, verzekeraars, creditcardmaatschappijen en energiebedrijven, zijn data-integratie en Big Data als het ware oude bekenden. Daar wordt bekeken in hoeverre Big Data-technologie een aanvulling is op traditionele onderzoeksmethoden, op datawarehousing, op datamining en op Business Intelligence. In een aantal gevallen wordt er in huis ook met technologie geëxperimenteerd en wordt het leverancierslandschap nauwlettend in de gaten gehouden.

Nu al zijn er beduidend meer data beschikbaar van de klant en de competitie dan pakweg vijf jaar geleden. Er komen nog veel meer data aan en daar is allemaal nieuwe technologie voor, zoals Hadoop en NoSQL (Not only SQL). Dat biedt allemaal nieuwe mogelijkheden, zoals de opkomst van het zogeheten *Data Discovery*, dat op basis van moderne datatechnologie een interactieve, visuele, rapid-cycling vraag-en-antwoord-analyse mogelijk maakt, waardoor sneller inzichten kunnen worden verworven.

Van Capital One, de vijfde creditcardmaatschappij in Amerika, is bekend dat men 80.000 datatrials per jaar doet. Op die manier ontdekt men belangrijke nieuwe kansen en wordt de ROI van elke marketingdollar gemaximaliseerd. (Een up-to-date overzicht van Data Discovery-tools is onder meer te vinden op de website van Applied Data Labs.)

Data Discovery is de next-generation Business Intelligence

Technologisch gezien ligt de potentie van Big Data in het kunnen interpreteren en inzetten van externe en ongestructureerde data. Organisatorisch hebben we het over een grote transformatie. Langs die twee assen – de capaciteit om ongestructureerde data te verwerken en de capaciteit om uw organisatie te transformeren – ontwikkelt zich de Big Data-potentie van iedere organisatie.

McKinsey hamerde in zijn rapport al op de noodzakelijke transformatie. Zonder die transformatie kunt u de *efficiencies* wel op uw buik schrijven. Dit is veel meer dan retoriek. Het te verwachten hefboomeffect van Big Data wordt door Viktor Mayer-Schönberger, hoogleraar aan het Oxford Internet Institute, en Kenneth Cukier, Data Editor van *The Economist*, als volgt in hun recente boek omschreven:

'[Big Data] refers to the things one can do at a large scale that cannot be done at a smaller one, to extract new insights or create new forms of value in ways that change markets, organizations, the relationships between citizens and governments, and more.'

Nota bene *Foreign Affairs*, het toonaangevende Amerikaanse tijdschrift over internationale betrekkingen, plaatste in het april/mei-nummer van 2013 het essay ‘The Rise of Big Data’ van Cukier en Mayer-Schoenberger als hoofdartikel. Het geeft aan hoe actueel en ingrijpend Big Data en zijn toepassingspotentieel momenteel over de volle breedte wordt ervaren. Het is niet te verwachten dat dit binnenkort minder zal worden.

Vraag 2

Wat voor nieuwe inzichten mag ik verwachten?

Antwoord Twee onderzoeken, van Fraunhofer in Duitsland en TCS wereldwijd laten zien waar momenteel het Big Data-potentieel ligt.

Big Data – Vorsprung durch Wissen: Innovationspotentialanalyse 2013

In maart 2013 presenteerden het Duitse Fraunhofer-instituut voor Intelligente Analyse- en InformatieSystemen (IAIS) en het ministerie van Economie en Technologie hoe organisaties in Duitsland, de vierde economie van de wereld, momenteel aankijken tegen het innovatiepotentieel van Big Data. IAIS is onderdeel van de Fraunhofer-organisatie voor toegepast onderzoek – het Duitse TNO – en is met meer dan 20.000 medewerkers in Europa de grootste in zijn soort. Het instituut categoriseert de huidige Big Data use cases als volgt:

1. Marktmonitoring ten behoeve van afzetkansen
2. Gepersonaliseerde aanbiedingen
3. Opzeggers vroegtijdig herkennen (*churn*)
4. Werving van medewerkers
5. Afzetprognose ten behoeve van planning en control
6. Predictive maintenance
7. Management, besluitvorming & control
8. Fraudedetectie
9. Inschatting van financiële risico's
10. Herkenning van cyberaanvallen
11. Productverbetering
12. Ontwikkeling van innovatieve producten

De *Innovationspotentialanalyse 2013* van Fraunhofer IAIS bestond uit drie delen: een inventarisatie op basis van deskresearch, een vijftal sectorale expert-workshops en een online survey. Die laatste heeft de volgende zeven hoofdresultaten opgeleverd:

1. Over het algemeen is het bedrijfsleven zich bewust van de mogelijkheden die Big Data-analyse biedt.
2. Het grootste potentieel ziet men in de opbouw van strategisch concurrentievoordeel (69 procent), gevolgd door een hogere omzet (61 procent) en kostenbesparing (55 procent). Hogere productiviteit en data-driven planning en besluitvorming worden ook genoemd als doelen.
3. Niet één maar meerdere organisatieonderdelen willen de vruchten van Big Data plukken en een grote groep respondenten noemt met name het management.
4. Marketing- en operationele doelstellingen scoren hoog, in tegenstelling tot doelstellingen vanuit de IT.
5. Op dit moment zijn organisaties niet optimaal ingericht voor Big Data-analyse. Er is te weinig budget, verantwoordelijkheden en governance zijn niet duidelijk geregeld en de competentie om met Big Data om te gaan is onvoldoende ontwikkeld.
6. Een en ander wordt de komende vijf jaar ter hand genomen, waarbij niemand een daling van het Big Data-budget voorziet.
7. Om de juiste competenties te kunnen creëren willen de meeste respondenten best practices en training.

De vijf sectorale expert-workshops

Er werden expert-workshops gehouden voor de volgende sectoren: financiële dienstverlening, telecom en media, verzekeraars, handel en retail, en marktonderzoek. Het doel was te komen tot een roadmap voor de toekomst. Om te beginnen is duidelijk dat Big Data niet uitsluitend een IT-thema is en nadrukkelijk strategische doelen dient. Duidelijk is bovendien dat interorganisatorische en intersectorale kruisbestuiving en combinatie van bevindingen en aandachtspunten een volgende grote Big Data-ontwikkeling kan zijn, ultimo in complexere en nieuwe businessmodellen.

Financiële dienstverlening

Voor de korte termijn is de financiële dienstverlening vooral geïnteresseerd in efficiency: kosten versus resultaat. Ook is men er zich van bewust dat nieuwe aanbieders, bijvoorbeeld uit andere sectoren, op basis van Big Data nieuwe producten zouden kunnen aanbieden die beter op de individuele klant zijn toegesneden. Iedereen is zich bewust van het innovatiepotentieel dat er in Big Data schuilt, maar het is onduidelijk wie daar het eerst daadwerkelijk gebruik van gaat maken.

Telecommunicatie en media

De sectoren telecommunicatie en media beschikken over heel veel data die een betere bediening van de klant mogelijk maken. Zulke informatie moet echter nog worden uitgenut. Ook hier verwacht men om te beginnen efficiëntere interne processen. Op de langere termijn zal de automatisering van data-analyse leiden tot complexere en nieuwe businessmodellen.

Verzekeraars

De experts uit de verzekeringsbranche onderkennen een aantal actuele en toekomstige Big Data-uitdagingen. Op dit moment is de omgang met persoonsgebonden gegevens enerzijds geregeld bij wet en anderzijds door de toestemming van de klant. In de toekomst zouden andere databronnen, die bijvoorbeeld ontstaan door monitoring en voorspelbaarheid, de basis kunnen vormen voor gedragsgerelateerde verzekeringsproducten. Te denken valt aan data uit telematicasystemen, sociale media en elektronische patiëntendossiers. Of de klant akkoord gaat met het aanboren van zulk innovatiepotentieel en of wet- en regelgeving hiervoor zullen worden aangepast, blijft vooralsnog een open vraag.

Handel en retail

In de handel en retail ziet men Big Data-analyse duidelijk als moderniseringskans. De infrastructuur voor data-intensieve diensten zal steeds meer als service worden aangeboden. Daardoor kunnen ook kleinere organisaties van Big Data profiteren ten behoeve van segmentering en targeting. Op de langere termijn worden de data zelf tot product.

Marktonderzoek

Marktonderzoekers, als afzonderlijke branche, maar zeker ook in grotere organisaties zoals met name creditcardmaatschappijen en andere financieel of telecomgeoriënteerde dienstverleners, zijn bij uitstek voorgesorteerd om garen te spinnen bij Big Data. Met algoritmes, statistiek en geavanceerde visualisatie kunnen op elk moment actuele en gedetailleerde marktanalyses en kansen worden gepresenteerd. De ontwikkeling van dit soort *data science* neemt nu al sterk toe, maar datawetenschappers zijn nog erg schaars. Op die vraag springt Fraunhofer IAIS momenteel in door een data-sciencecurriculum aan te bieden voor data-analisten, businessanalisten, marketeers en financieel personeel.

The Emerging Big Returns on Big Data 2013

TCS hield in december 2012 en januari 2013 een wereldwijde survey onder 1217 grote organisaties en publiceerde de bevindingen in het rapport *The Emerging Big Returns on Big Data*. Het overall beeld van de huidige stand van zaken op Big Data-gebied kan worden samengevat in de volgende vijf punten. Het gaat om de eerste fase van Big Data-analyse in 643 organisaties wereldwijd over 12 economische sectoren, waarvan 83 procent een jaaromzet heeft van meer dan 1 miljard dollar.

1. Ruim de helft van de bevroegde grote organisaties gaf aan in 2012 Big Data-initiatieven te hebben ontplooid.
2. Daarvan had 80 procent er de businessbeslissingen mee verbeterd.
3. Het merendeel van de gebruikte data is nog gestructureerd en afkomstig van interne bronnen.
4. De grootste uitdaging in grote organisaties is zorgen dat bestaande silo's hun data delen.

- De mediaan van de gedane investering onder grote organisaties (niet het gemiddelde vanwege een aantal grote uitschieters) was in 2012 10 miljoen dollar.

De mogelijkheid van nieuwe inzichten op basis van Big Data zien we op alle organisatierreinen terug: sales, logistiek, marketing, HR en customerservice. De grootste verwachtingen voor wat Big Data aan nieuwe inzichten gaat brengen zijn deze:

- Klanten spotten die de meeste waarde kunnen genereren.
- De kwaliteit van de eigen producten in detail kunnen monitoren.
- Nieuwe behoeften bij klanten ontdekken waar de huidige producten nog geen invulling aan geven.

Vraag 3

Wat leveren zulke inzichten op?

Antwoord Er zijn al concrete ROI-verwachtingen voor acht bedrijfsfuncties en per bedrijfsfunctie kunnen de speerpunten worden benoemd.

Het TCS-onderzoek leverde de volgende voorspelling op van wat de nieuwe inzichten gaan opleveren. We herkennen er goed de twaalf Big Data-gebieden in van Fraunhofer IAIS, die we hiervoor presenteerden.

Bedrijfsfunctie	Hoogste waarde	Een na hoogste waarde	Verwachte ROI over 2012
Logistiek	Product shipment monitoren	Pieken in kosten identificeren	78%
Finance	Risicometing	Forecasting	69%
Customer Service	Klanten identificeren die gaan vertrekken	Websitegedragsanalyse	56%
Sales	Belangrijkste klanten identificeren	Cross-sellingkansen spotten	54%
R&D	Kwaliteit van product monitoren	Nieuwe klantbehoeften spotten	48%
HR	Retentie: in kaart brengen wie mogelijk wil vertrekken	Effectiviteit van werving	48%
Operatie	Defect tracking van producten	Leveringen plannen	42%
Marketing	Campagne-effectiviteit meten	Channeleffectiviteit meten	41%

Waar is een positieve ROI op Big Data te verwachten?

Overigens is een ROI-attitude niet altijd de beste start voor een Big Data-project, met name niet wanneer u op een Data Discovery-manier te werk wilt gaan.

Vraag 4

Welke competenties moet ik in huis hebben?

Antwoord BI-professionals, marketeers, sales en het IT-management moeten met datawetenschappers samenwerken om Big Data in de vingers te krijgen. Behalve werving is dus ook opleiding vereist.

Hoe organisaties incrementeel Big Data-initiatieven moeten opzetten en uitvoeren legt Bill Franks uit in *Taming The Big Data Tidal Wave: Finding Opportunities in Huge Data Streams with Advanced Analytics* uit 2012. Franks is Chief Analytics Officer bij Teradata en ook directeur van het Business Analytic Innovation Center van Teradata en SAS. Het oogsten van Big Data, zoals we in het pad van de afbeelding op pagina 14 beschreven, gaat incrementeel van interne naar externe en ongestructureerde data. Volgens Franks, en met hem vele andere Big Data-experts, zullen zo de kwantiteit en de kwaliteit van inzichten exponentieel toenemen. Hij benadrukt daarbij terecht dat een overall strategie handig en noodzakelijk is om de potentie van Big Data te ontsluiten. Het is niet alleen een technologisch issue – hoe meng je ongestructureerde en gestructureerde data? – maar nadrukkelijk ook een organisatorisch issue: hoe transformeer je de organisatie? Franks zegt hierover:

‘The biggest value in Big Data can be driven by combining Big Data with other corporate data. By putting what is found in Big Data in a larger context, the quantity and quality of insights will increase exponentially. This is why Big data needs to be folded into an overall data strategy as opposed to having a stand-alone Big Data strategy.’

Franks benadrukt de paradox dat organisaties in van oudsher data-analytische economische sectoren weliswaar uit een grotere vijver de juiste nieuwe medewerkers zullen kunnen werven, maar dat vanwege die sectorale voorsprong ook extra inspanningen vereist zijn om de concurrentie bij te houden. Organisaties in sectoren zonder een data-intensieve cultuur kunnen met nieuwe analytische initiatieven een voorsprong nemen op de concurrentie, maar zullen ook veel meer zelf het wiel moeten uitvinden. Overigens blijkt uit verschillende onderzoeken van de afgelopen jaren dat de vraag naar Big Data-analisten en ‘datawetenschappers’ (*data scientists*, zie hierna) het aanbod overtreft. Als voorbeeld presenteren we het profiel van een ‘datawetenschapper’, omdat velen zich nog steeds afvragen wat voor species dat nou eigenlijk is.

Vacature Data Scientist op Monsterboard, april 2013

Voor ING zoeken wij een innovatieve, creatieve en gedreven data-scientist. Iemand die zijn hand er niet voor om draait om complexe marketing vraagstukken aan te pakken en op te lossen met behulp van forse hoeveelheden data (Big Data) en moderne IT hulpmiddelen. Iemand die collega's kan stimuleren en enthousiasmeren om 'out of the box' te denken en zelf niets anders doet. [...] Deze data-driven marketing maakt gebruik van een omvangrijke data- & applicatie-infrastructuur, die momenteel compleet vernieuwd wordt. De focus hierbij ligt op het neerzetten van een realtime, predictive infrastructuur en een andere manier van (samen) werken. Zaken die nu spelen zijn: Big Data, Netezza, Hadoop, Agile.

Functie-eisen:

Academicus met een informatica/wiskunde/econometrie achtergrond, bij voorkeur met het accent op machine learning of artificial intelligence. Jij bent eventueel bezig met een promotie op één van deze onderwerpen. Je hebt kennis van (en zo mogelijk ervaring met) technologie en methodologie op het gebied van gestructureerde en ongestructureerde data (Netezza, Hadoop, MapReduce, Hive, R, SAS). Jij bezit ook aantoonbare kennis en ervaring met statistische en wiskundige methoden van data-analyse (bijv. neurale netwerken, random forest, textmining) en het toepassen daarvan in bedrijfsprocessen. Daarnaast herken je jezelf in het volgende profiel:

- Jij bent uitermate nieuwsgierig en voortdurend op zoek naar verklaringen.
- Jij kunt goed overweg met tegenslagen, een echte volhouder.
- Jouw analyses zijn scherp, bondig en 'to the point' en weten te overtuigen.
- Jij houdt het overzicht in complexe, onoverzichtelijke situaties.
- Jij bent goed in het communiceren, presenteren en verkopen van jouw ideeën.
- Jij bent enthousiast en een echte teamplayer.
- Jij maakt je snel nieuwe technieken en software eigen.

Het is niet de bedoeling dat we het werk op de schouders laden van Big Data-wetenschappers. BI-professionals, marketeers, sales en het IT-management moeten met datawetenschappers werken aan nieuwe competenties om Big Data in de vingers te krijgen.

De thema's informatie delen en nieuwe technologie scoren hoog. Daarbij horen zaken als expertise, waaronder inzichten toepassen en prioritering, en investeringsbereidheid. Aandacht moet er ook zijn voor de vertrouwensrelatie tussen data scientists en businessmanagers. Goede datavisualisatie is ook belangrijk. Marketing en data-experts vragen om een duidelijke businessfocus op de investeringen in Big Data alsmede op de verschillende soorten data die nodig zijn voor verschillende vraagstukken. Dat relateert direct aan de reeds genoemde beschikbaarstelling van data door de silo's in de businessunits.

Vraag 5

Hoe richten Big Data-pioniers hun datamanagement- en ICT-functie in?

Antwoord Er zijn verschillende manieren om bijvoorbeeld de Big Data-focus te ondersteunen met een zogeheten next-generation BI CoE (Center of Excellence). Het belangrijkste is wel de succesvolle samenwerking tussen CMO, CIO en CDO (Chief Data Officer) als die er is, zoals bij Starbucks.

Er is een hoop te doen over hoe organisaties ‘real-time fact-based decision making’ moeten vormgeven. Daar is meer voor nodig dan eenvoudigweg technologie implementeren zoals Hadoop, Oracle Exadata, SAP HANA, SAS/Teradata of IBM BigInsights. Om te beginnen moet er iets veranderen aan de top. Wie de ambitie heeft om de Big Data-potentie te gelde te maken, zal op executiveniveau aan de knoppen moeten gaan draaien. Afhankelijk van de bron wordt die nieuwe executivefunctie ingevuld als Chief Data Officer, Chief Decision Officer of het alomvattende Chief Digital Officer. Wat een Chief Data Officer en zijn Data Management Office doen, is voor financiële dienstverlening onder meer onderzocht in het rapport *The Role of the Chief Data Officer in Financial Services* van Capgemini. Boven aan een andere lijst met achttien redenen om een CDO aan te stellen wordt op nummer 1, 2 en 3 het siloprobleem genoemd.

Om daadwerkelijk tot goede besluitvorming te kunnen komen moeten businessanalisten beschikken over uiteenlopende soorten data. Uit het datawarehouse, maar ook van het web, Big Data en informatie uit productiesystemen, alsook input van partners en leveranciers. Aan die data-acquisitie spenderen analisten meer dan de helft van hun tijd. Omdat we zo kort mogelijk op de feiten willen zitten, is er daardoor minder tijd voor gedegen analyse. Daarom moet goed worden nagedacht en doorlopend worden geëvalueerd over de organisatie en delivery van effectieve next-generation BI. Bij die structuren horen natuurlijk ook de tools, de datasets, de kennis en vaardigheden en de juiste mindset in de organisatie.

Het is gebruikelijk om de nieuwe kernexpertise te concentreren in en te coördineren vanuit een (next-generation) Business Intelligence Center of Excellence (BI CoE), ook wel Business Intelligence Competence Center (BICC) geheten. Er zijn vier hoofdvarianten, die voor een bepaalde periode afzonderlijk of in een bepaalde combinatie kunnen worden ingezet met businessmensen, ICT-mensen en data-experts:

1. een ICT-unit die rapporteert aan de CIO;
2. een virtueel CoE, aanwezig in verschillende functionele businessonderdelen;
3. een operating unit die rapporteert aan de COO;
4. een gedistribueerd CoE, aanwezig in de divisies en de gemeenschappelijke corporate organisatie.

Vier manieren om een next-gen BI COE op te hangen in de organisatie

Bron: Kalakota (2012)

Nota bene: Het ligt voor de hand dat zeker het virtuele CoE en de gedistribueerde variant rapporteren aan de CDO. Natuurlijk moeten er goede banden zijn met het CIO Office en die kunnen prima ook formeel zijn belegd zonder dat er twee kapiteins op hetzelfde schip aanwezig zijn en elkaar voor de voeten lopen. Het CIO Office zal zich meer bezighouden met de backend van de informatiesystemen, terwijl de CDO en de CMO zich met hun mensen nadrukkelijk richten op de toevoeging van waarde uit data voor klant en organisatie.

Opmerkelijk in dit verband is de in maart 2013 gepubliceerde studie van SAS en CMO Council, getiteld *Big Data's Biggest Role: Aligning the CMO & CIO – Greater Partnership Drives Enterprise-Wide Customer Centricity*. Door de groeiende focus op Big Data-analyse groeien de CMO en het CIO Office nu naar elkaar toe, terwijl er eerder een flinke kloof waarneembaar was.

Andere bruikbare tips om de toename van data en de noodzakelijke data-integratie organisatorisch in goede banen te leiden – kortom, hoe we de next-gen BI ontwerpen – vinden we in het rapport *Big Data Analytics: Future Architectures, Skills and Roadmaps for the CIO* van IDC en SAS. De fasering en de functionele elementen uit het rapport hebben we ontdaan van alle franje.

	Maturity			
	Stage 1	Stage 2	Stage 3	Stage 4
Data Governance	Little or none (Skunk words)	Initial data warehouse model and architecture	Data definitions and models standardized	Clear master data management strategy
Technology & Tools	Simple historical BI reporting and dashboards	Data warehouse implemented, broad usage of BI tools, limited analytical data marts	In database mining, and limited usage of parallel processing and analytical appliance	Widespread adoption of appliance for multiple workloads Architecture and governance for emerging technologies
Staff Skills (IT)	Little or no expertise in analytics – basic knowledge of BI tools	Data warehouse team focused on performance, availability, and security	Advanced data modelers and stewards key part of the IT department	Business Analytics Competency Centre (BACC) that includes “data scientists”
Staff Skills (Business/IT)	Functional knowledge of BI tools	Few business analysts – limited usage of advanced analytics	Savvy analytical modelers and statisticians utilized	Complex problem solving integrated into Business Analytics Competency Centre (BACC)
Financial Impact	No substantial financial impact No ROI models in place	Certain revenue generating KPIs in place with ROI clearly understood	Significant revenue impact (measured and monitored on a regular basis)	Business strategy and competitive differentiation based on analytics

Vrij naar: IDC & SAS (2011)

Van boven naar beneden gaat het om de samenhang van adequate datagovernance, de juiste technologie en tooling en staffing op ICT- en business/ICT-gebied, met als resultaat de verwachte impact op de financiële prestaties van de organisatie als geaccepteerde indicator van de overall business performance. De volwassenheid neemt van links naar rechts in vier fasen toe van minimaal naar optimaal. Het is aan u om met de informatie in deze notitie te bepalen waar uw uitdagingen en kansen liggen en wat voor u het aangewezen groeipad is.

CIO en CDO succesvol team bij Starbucks

Het kan per organisatie verschillen. Big Data kan voor de CIO en de CMO een stimulus zijn om intensiever samen te werken, maar ook een nieuw aangestelde CDO (Chief Data Officer) en de CIO kunnen een prima span vormen, zoals bij Starbucks.

Starbucks is 13,3 miljard dollar waard en is erg succesvol met zijn combinatie van brand stores en digitale kanalen zoals sociale media en mobiel. In maart 2012 werd er een CDO aangesteld, die nu 110 mensen aanstuurt. Hij werkt nauw samen met de CIO, die op hetzelfde moment werd benoemd en wiens Office 760 medewerkers telt. De grote verandering in het eerste jaar was de herpositionering van technologie en digitale diensten door ze meer te richten op de klant en de winkels.

Alle digitale projecten van Starbucks zijn nu samengebracht: web, mobiel, sociale media, digitale marketing, loyaltyprogramma's, e-commerce, wifi, het Starbucks-netwerk en nieuwe winkeltechnologie. Voorheen waren wereldwijde digitale marketing, de Starbucks-kaarten & mobiel betalen en loyalty drie afzonderlijke units. Die zijn nu met succes geïntegreerd. De CIO en de CDO trekken samen op en wekelijks wordt de hele digitale Starbucks-roadmap tegen het licht gehouden. De traditionele separate Centers of Excellence zijn vervangen door intensief en in snelle iteraties samenwerkende projectteams (*MIT Sloan Management Review*, 2013).

Vraag 6

Hoe meng ik mijn gestructureerde en ongestructureerde data?

Antwoord Business Intelligence moet analytischer en sneller worden. Idealiter gebruikt u daarvoor een moderne, geïntegreerde informatiearchitectuur met specialistische hardware, een snel netwerk en in-memory analytics.

Tien jaar lang, van 2002 tot 2012, was Sam Palmisano CEO van IBM. In januari 2010 hield hij zijn 'Decade of Smart'-speech. Gedurende het tweede decennium van de 21^{ste} eeuw, zo voorspelde Palmisano, zullen we steeds meer antwoorden vinden in de snel toenemende digitale datavloed waarover we beschikken.

Bewust had Palmisano het niet over Big Data. Alle denkbare data bij elkaar – groot, klein, gestructureerd of niet, relationeel of graph, metadata en masterdata, in ontologieën en taxonomieën – gezamenlijk zullen ze leiden tot nieuwe inzichten, en betere en snellere beslissingen.

Ook hier zit *the devil in the details* en naar onze simpele opsomming te oordelen moet alles wat nu *Business Intelligence* heet een paar spaden dieper en een paar tandjes hoger. Analytischer en sneller dus. Krish Krishnan, die begin 2011 met datagoeroe Bill Inmon *Building the Unstructured Data Warehouse* publiceerde en wiens nieuwe boek *Data Warehousing in the Age of Big Data* onlangs verscheen, presenteert de nieuwe uitdagingen op het gebied van BI schematisch zoals in de volgende afbeelding.

Bron: Krishnan (2012)

Een uitgebreidere analyse in de context van data-integratie volgt straks, maar de impact is duidelijk. In zijn overzicht 'Big Data & Analytics', waaraan de afbeelding met de data-uitdagingen aan BI hiervoor is ontleend, somt Krishnan de centrale ontwikkelingen, uitdagingen, oplossingen en beperkingen op waar Business Intelligence in het kader van Big Data mee te maken heeft: het betrekken van allerlei ongestructureerde en externe datasets bij de analyses en inzichten voor de organisatie. In zijn algemeenheid verhoudt Big Data zich tot de meer traditionele enterprise-datadomeinen in de organisatie, zoals in de volgende tabel van Oracle uiteen wordt gezet:

Data Realm	Structure	Volume	Description	Examples
Master Data	Structured	Low	Enterprise-level data entities that are of strategic value to an organization. Typically non-volatile and non-transactional in nature.	Customer, product, supplier, and location/site
Transaction Data	Structured & Semi-structured	Medium-High	Business transactions that are captured during business operations and processes	Purchase records, inquiries, and payments
Reference Data	Structured & Semi-structured	Low-Medium	Internally managed or externally sourced facts to support an organization's ability to effectively process transactions, manage master data, and provide decision support capabilities.	Geo data & market data
Metadata	Structured	Low	Defined as "data about the data". Used as an abstraction layer for standardized descriptions and operations (e.g. integration, intelligence, services).	Data name, data dimensions/units, definition of a data entity, or a calculation formula of metrics
Analytical Data	Structured	Medium-High	Derivations of the business operation and transaction data used to satisfy reporting and analytical needs.	Data that reside in data warehouses, data marts, and other decision support applications
Documents and Content	Unstructured	Medium-High	Documents, digital images, geo-spatial data, and multi-media files.	Claim forms, medical images, maps, video files
Big Data	Structured, Semi-structured & Unstructured	High	Large datasets that are challenging to store, search, share, visualize, and analyze	User and machine-generated content through social media, web and software logs, cameras, information-sensing mobile devices, aerial sensory technologies, and genomics

Bron: Oracle (2012)

Bij elkaar vereist dit een doorontwikkeling van de informatiearchitectuur en die moeten we ons – volgens de inzichten van Oracle – in drie stappen als volgt voorstellen:

Stap 1

Dit is de traditionele situatie met alleen gestructureerde data:

Structured

Stap 2

Zo voegen we daar ongestructureerde (Big) data bij:

Unstructured

Stap 3

De combinatie van 1 en 2 moet goed kunnen schalen en daarom ziet een moderne, geïntegreerde informatiearchitectuur er zo uit, compleet met onder meer specialistische hardware, een snel netwerk en in-memory analytics:

Integrated

Vraag 7

Welke nieuwe technologieën moet ik in mijn vizier hebben?

Antwoord De volgende drie aspecten van de technologie achter Big Data zijn verplichte kost voor iedereen: a) de drie routes voor data-integratie (Hadoop, NoSQL en hybride), b) tien Big Data-kerntechnologieën voor het hele proces van data capturing tot aan visualisatie, en c) de schaalbaarheid van Big Data aan de hand van de drie V's.

Routes voor data-integratie

Sommige data-integratieoplossingen werken alleen met het Hadoop-platform, terwijl andere met alle soorten Big Data-stores overweg kunnen en ook nog analytics bieden. Organisaties moeten goed duidelijk hebben welke datastores van belang zijn en daarop hun data-integratieproducten en -processen afstemmen. Richard Daley, medeoprichter van Pentaho, vult dit als volgt aan, waarmee u een goed eerste beeld hebt van waar het in de Big Data technologisch om gaat. Daley maakt onderscheid tussen Hadoop-integratie, de NoSQL-route en hybride Big Data-integratie.

1 Hadoop-integratie

Veel Big Data-initiatieven zijn gebaseerd op Hadoop-varianten, zoals Apache Hadoop, Cloudera, MapR, Hortonworks en Amazon Elastic MapReduce. In mindere mate worden NoSQL-databases gebruikt en high-performance relationele analytische databases zoals onder meer Greenplum, Infobright, Netezza, Teradata, Vectorwise en Vertica. Formeel technisch is Hadoop overigens een vorm van NoSQL.

Zelfs de meest basale Hadoop-integratieoplossingen gaan tegenwoordig een stap verder dan Hive-integratie. Ze ondersteunen de volle breedte van Hadoop-interfaces zoals MapReduce en HDFS, en Hadoop-ecosystemen als Pig, Sqoop en Oozie.

- ◆ Apache Hive is een krachtige datawarehouseapplicatie voor Hadoop waarmee data worden benaderd via Hive QL, een taal vergelijkbaar met SQL.
- ◆ Apache MapReduce is het softwareframework voor Hadoop om snel grote hoeveelheden data parallel te kunnen verwerken op grote computerclusters.
- ◆ Apache Hadoop Distributed File System (HDFS) is het opslagsysteem voor Hadoop-applicaties. HDFS repliceert data en distribueert de gegevens over de compute-nodes van een cluster ten behoeve van betrouwbare en extreem snelle verwerking. Sommige Hadoop-distributies bieden alternatieven voor HDFS, zoals NFS (van MapR) en Apache Cassandra (van DataStax). Die leveren een nog hogere performance en kunnen overweg met data onder Windows, OS X en Linux.
- ◆ Apache Pig is een scripttaal voor MapReduce-programma's onder Hadoop. Pig-programma's zijn van zichzelf gemakkelijk te paralleliseren, waardoor ze overweg kunnen met zeer grote datasets.

- ♦ Apache Sqoop is een tool om gemakkelijk bulkdata te migreren tussen Apache Hadoop en gestructureerde datastores, zoals relationele databases. Een simpele command-line tool, Sqoop (SQL-to-Hadoop), zet tabellen of complete databases in HDFS-files, genereert Java-classes ten behoeve van de verwerking en maakt het mogelijk om informatie in SQL-databases direct in het Hive-datawarehouse te zetten.
- ♦ Oozie is een server-engine om workflowjobs voor Hadoop te draaien zoals Map-Reduce, Pig, Hive, Sqoop, HDFS-operaties en subworkflows.

2 De NoSQL-route

Kiest u in plaats van Hadoop de NoSQL-databaseroute (hoewel technisch gezien Hadoop ook een vorm is van NoSQL), dan moet uw Big Data-oplossing MongoDB, Cassandra en HBase ondersteunen. MongoDB wint snel aan populariteit en biedt een goed benaderbare, schaalbare, high-performance open-source NoSQL document store.

Een NoSQL-data-integratieoplossing moet in het volgende voorzien:

- ♦ *Een gemakkelijk te gebruiken visuele ontwikkelomgeving* waar iedere IT'er, data-analist en businessgebruiker mee overweg kan om data te manipuleren, te visualiseren en te verkennen en om te kunnen rapporteren.
- ♦ *Hybride data-integratie*, zodat de NoSQL-database direct kan worden gebruikt als bron voor rapporten en dashboards en er gemakkelijk andere data kunnen worden toegevoegd in een datawarehouse voor een 360-graden-overzicht van de business.
- ♦ *Integratie van de NoSQL-database* met bestaande Big Data- en traditionele datastores voor een complete datamanagement- en data-analyticsoplossing.

3 Big Data-integratie met Hadoop én NoSQL

In plaats van te focussen op data-integratie met Hadoop of NoSQL kunt u beide ook combineren om zo goed mogelijk te kunnen aanhaken bij verschillende Big Data-bronnen en bij enterprise-datastores. Zo'n overkoepelende integratie moet vier dingen doen, namelijk:

- a. de beperkingen voor Big Data-opslag en -verwerking opheffen, zodat er voor Hadoop geen vertraging meer is bij de toegang tot data in computerclusters en er op NoSQL-databases onbelemmerd sort-, group- en join-query's kunnen worden uitgevoerd.
- b. technische barrières uit de weg ruimen. Gebruikers hebben eenvoudige, gemakkelijk te gebruiken visuele ontwikkelinterfaces nodig voor high-performance data-input, -output en -manipulatie, ongeacht of het Big Data-platform Hadoop is of NoSQL. IT'ers, ontwikkelaars, datawetenschappers en businessanalisten moeten gemakkelijk zowel Big Data als traditionele data kunnen aanboren, integreren en analyseren.
- c. de integratie met enterprise-data garanderen. Het Big Data-platform moet worden geïntegreerd met enterprise-datastores. Er moeten dus goede tools zijn om

Hadoop- en NoSQL-databases te koppelen met traditionele relationele databases, uitwisselingsformaten en enterpriseapplicaties.

- d. een complete business-analyticsoplossing bieden met rapporten, dashboards, interactieve visualisatie en exploratie en predictive analytics.

Tien Big Data-kerntechnologieën

De verwerkingsfasen die voor Business Intelligence-toepassingen gelden, zijn ook van toepassing op Big Data, maar vergen extra technologische inspanningen om het complete proces van data capturing, storage, search, sharing, analytics en visualisatie soepel te laten verlopen. In zijn boek *Big Data Glossary*, bespreekt Pete Warden in totaal zestig technologische innovaties en geeft hij het volgende beknopte overzicht van Big Data-concepten en -tools.

1 Data-acquisitie

(bijvoorbeeld Google Refine, Needlebase, ScraperWiki, BloomReach)

Ontsluiting van diverse gegevensbronnen, intern of extern, gestructureerd of niet. De meeste interessante openbare gegevensbronnen zijn slecht gestructureerd, vol ruis, en moeilijk te openen.

2 Serialisering

(bijvoorbeeld JSON, BSON, Thrift, Avro, Google Protocol Buffers)

Tijdens de verwerking zullen de data op verschillende punten worden opgeslagen in bestanden. Deze operaties vereisen allemaal een soort van rangschikking.

3 Opslag

(bijvoorbeeld Amazon S3, Hadoop Distributed File System)

Voor grootschalige gedistribueerde gegevensverwerking zijn traditionele bestandssystemen ongeschikt, maar onder meer het Hadoop Distributed File System is daarvoor wel geschikt.

4 Cloud

(bijvoorbeeld Amazon EC2, Windows Azure, Google App Engine, Amazon Elastic Beanstalk, Heroku)

Het wordt steeds meer de norm om computers te huren als virtuele machines in een cloudomgeving. Zo kunt u tegen relatief geringe kosten gemakkelijk een grote verwerkingscapaciteit aanboren voor Big Data-toepassingen.

5 NoSQL

(bijvoorbeeld Apache Hadoop, Apache Cassandra, MongoDB, Apache CouchDB, Redis, BigTable, HBase, Hypertable, Voldemort; zie <http://nosql-database.org> voor een volledige lijst)

NoSQL (Not only SQL) is een brede klasse van managementsystemen die afwijkt van het klassieke relationele model.

6 MapReduce

(bijvoorbeeld Hadoop en Hive, Pig, Cascading, Cascalog, mrjob, Caffeine, S4, MapR, Acunu, Flume, Kafka, Azkaban, Oozie, Greenplum)

In traditionele relationele databaseomgevingen vindt alle verwerking plaats via een speciale querytaal nadat de gestructureerde informatie is geladen. MapReduce daarentegen leest en schrijft ongestructureerde data naar allerlei bestandsformaten. De tussentijdse resultaten worden als bestanden doorgegeven en de verwerking is verdeeld over veel machines.

7 Verwerking

(bijvoorbeeld R, Yahoo! Pipes, Mechanical Turk, Solr/Lucene, ElasticSearch, Data-meer, Bigsheets, Tinkerpop; start-ups: Continuuity, Wibidata, Platfora)

Beknopte, waardevolle informatie uit een zee aan gegevens halen is een uitdaging, maar er zijn al veel oplossingen die daarbij helpen.

8 Natural Language Processing

(bijvoorbeeld Natural Language Toolkit, Apache OpenNLP, Boilerpipe, OpenCalais)

Natural Language Processing haalt zinvolle informatie uit rommelige door de mens gebruikte taal.

9 Machine Learning

(bijvoorbeeld WEKA, Mahout, scikits.learn, Skytree)

Machine Learning-systemen automatiseren en optimaliseren besluitvorming. De aanbevelingen van onder meer Amazon zijn een bekende toepassing hiervan.

10 Visualisatie

(bijvoorbeeld GraphViz, Protovis, Google Fusion Tables, Tableau Software)

Een van de beste manieren om betekenis uit data te halen. Dankzij interactieve grafieken vloeien presentatie en exploratie van informatie tegenwoordig ineen.

Schaalbaarheid van Big Data

Laten we tot slot nog eens kijken hoe we Big Data concreet kunnen indelen op basis van het bekende basistrio *Volume*, *Variety* en *Velocity*. Voor de beeldvorming inzake Volume en Velocity is het aardig om na te gaan hoe lang datatransport van locatie naar locatie over een vaste verbinding eigenlijk duurt. Veel mensen hebben daar vanuit hun huis-tuin-en-keukengebruik geen idee van. Over een T1-lijn kost het anderhalf uur om 1 gigabyte van A naar B te krijgen; met Thin Ethernet duurt het 14 minuten en met Fast Ethernet 1 minuut. Dat is niet supersnel, maar het lijkt nog redelijk acceptabel. Eén terabyte daarentegen doet er over een T1-lijn bijna 66 dagen over. Over Thin Ethernet is dat ruim 10 dagen en met een Fast Ethernet-verbinding duurt het altijd nog 24,5 uur. Met Gigabit Ethernet is het nog steeds bijna 2,5 uur. Voor snelle Data Discovery-iteraties als de 80.000 per jaar van creditcardmaatschappij Capital One is zo'n bottleneck onacceptabel, en dat geldt ook in meer wetenschappelijke omgevingen, zoals die van het Nederlands Forensisch Instituut of een genom-

instituut. Duizend genomen zijn samen 200 terabyte groot, en dan hebben we het nog maar over de volumekant van de zaak.

In hun overzicht 'Tackling Big Data' onderscheiden Michael Cooper en Peter Mell van de IT Laboratory Big Data Working Group van NIST, het Amerikaanse National Institute for Standards and Technology, drie Big Data-typen. Ze zijn op de volgende manier gerelateerd aan de drie V's:

Volume	Velocity	Variety (semi-structured/ unstructured)	Requires Horizontal Scalability	Relational Limitation	Big Data
No	No	No	No	No	No
No	No	Yes	No	Yes	Yes, Type 1
No	Yes	No	Yes	Maybe	Yes, Type 2
No	Yes	Yes	Yes	Yes	Yes, Type 3
Yes	No	No	Yes	Maybe	Yes, Type 2
Yes	No	Yes	Yes	Yes	Yes, Type 3
Yes	Yes	No	Yes	Maybe	Yes, Type 2
Yes	Yes	Yes	Yes	Yes	Yes, Type 3

Type 1 *Non-relational data representation required for effective analysis*

Type 2 *Horizontal scalability required for efficient processing*

Type 3 *Non-relational data representation processed with a horizontally scalable solution required for both effective analysis and efficient processing*

In other words: *the data representation is not conducive to a relational algebraic analysis.*

Bron: Cooper & Mell (2012)

Vraag 8

Hoe ziet de stip op de horizon eruit?

Antwoord Wat uw transformatie en performance betreft zou u erop moeten mikken om conform onderzoek van MIT en Capgemini tot de categorie der 'Digirati' te behoren.

Big Data is onderdeel van de digitale koers die u vaart. En wat dat betreft is er goed nieuws. Zoals we in de inleiding al zeiden, is er bewijs dat een digitale strategie lonend is op het terrein van omzet, marge en aandeelhouderswaarde. Voor de publieke sector zijn deze indicatoren minder relevant, maar ook hier loont het om voortvarend te investeren in digitale competenties. In mei 2013 gaf de Nederlandse regering te kennen dat in 2017 alle overheidsdiensten volledig digitaal moeten zijn. Jaarlijks kan zo 300 tot 400 miljoen euro worden bespaard.

De potentie van uw digitale activiteiten en nu dus Big Data in het bijzonder komt hard in de cijfers terug. De resultaten uit recent onderzoek van het Massachusetts Institute of Technology (MIT) en Capgemini onder 391 organisaties geven houvast voor een langere-termijnstrategie, een stip op de horizon, om vanwaar u nu staat op te klimmen tot top-performer.

Het onderzoek heet *The Digital Advantage: How Digital Leaders Outperform Their Peers in Every Industry* en onderscheidt vier archetypen van digitale intensiteit enerzijds en transformatieve capabilities anderzijds. De echte 'laggards' worden beleefd 'Beginners' genoemd. Zij geloven niet erg in de kracht van digitale technologie en doen hooguit wat experimenten. Het echte probleem is dat hun ambitie om te veranderen ook onder de maat is.

Voor de 'Conservatieven', de groep die in het onderzoek naast de 'Beginners' staat afgebeeld, geldt dat laatste niet. Hun transformatieve capabilities zijn juist hoog en dat uit zich ook in de manier waarop deze groep naar digitale technologie kijkt. Daar hebben de 'Conservatieven' een visie op, maar die zou enthousiaster mogen zijn. De businessonderdelen worden daarentegen goed geleid en ook wordt er actief gewerkt aan een betere digitale cultuur, maar aan de andere kant is er bijna geen geavanceerde ICT te vinden.

Dit is de reden waarom wij het *Digital Advantage*-kwadrant hier als een ruit hebben afgebeeld. De 'Conservatieven' zijn namelijk duidelijk beter af dan de 'Beginners', want het *Digital Advantage*-onderzoek wijst onomstotelijk uit wat de naam doet vermoeden, namelijk dat de performance van organisaties met een hoge digitale intensiteit plus goede transformatieve capabilities die van hun peers in de schaduw stelt.

Top of the bill zijn de zogeheten ‘Digirati’. Zij hebben een sterke visie op digitale zaken en een dito cultuur, dit type organisatie wordt goed geleid en er zijn (dus) veel digitale initiatieven die ook meetbaar waarde toevoegen.

De resterende categorie, de zogeheten ‘Fashionistas’, loopt – zoals de naam al zegt – een beetje met de mode mee. Van de buitenkant heeft dit type organisatie een aardig digitaal profiel, bijvoorbeeld in sociale media en mobiele toepassingen, maar de initiatieven zijn versnipperd, een echte overkoepelende digitale visie ontbreekt en de samenwerking binnen de organisatie laat te wensen over. Daarmee zijn de ‘Fashionistas’ misschien wel hip, maar het kan een stuk beter, zeker ook wat betreft hun transformatieve vaardigheden.

Het interessante van dit soort archetypen is dat je er eigenlijk nooit een zult vinden dat ook daadwerkelijk precies zo is als in het model staat beschreven. Een archetype is een referentiecategorie. Het belang van archetypen is dus dat we gedwongen worden ons goed en eerlijk te spiegelen om na te gaan wie we in welk opzicht precies zijn en hoe we het beste kunnen veranderen. Dat maakt het *Digital Advantage*-onderzoek tot een zinvol hulpmiddel om uw plan te trekken bij de bepaling van een strategie om meer uit Big Data te halen. Het onderzoek legt zoals gezegd niet het accent op Big Data, maar deugdelijke data-integratie en het belang van een datastrategie komen wel degelijk aan de orde.

Stip op de horizon en tussenstations

'Digirati' als stip op de horizon kan helpen om uw Big Data-initiatieven beter van de grond te krijgen. Dus: Big Data inbedden in een groter geheel van digitale strategie en strategische noodzaak. Als houvast geeft het onderzoek de volgende vier tussenstations:

1 Werken aan een transformatieve visie

U voorstellen hoe de organisatie er in de toekomst uit zou kunnen zien helpt om de mindset te veranderen. Het maakt aan de ene kant duidelijk welke spelregels in de toekomst niet meer opgaan en tegelijk biedt het een doorkijkje naar een nieuwe manier van werken. Over het zogeheten framen van ideeën zijn genoeg boeken en hulpmiddelen (bijvoorbeeld TheIdeaFrame.com) verschenen die uitkomst kunnen bieden. Een voorbeeld van hoe je een businessstransformatie kunt framen wordt gegeven door Greg Sattel:

'[...] business models can no longer be treated as stone tablets divined by wise men on mountains to last for eternity.'

En nog een voorbeeld, van Clay Shirky, geciteerd door Kevin Kelly:

'Institutions will try to preserve the problem to which they are the solution.'

2 Digitale governance is een belangrijke troef

Om meer garanties in te bouwen dat de investeringen in Big Data hun vruchten zullen afwerpen, moet ook worden gekeken naar de governancestructuur en dan met name in de context van next-generation Business Intelligence. Bij vraag 5 treft u er handvatten voor aan.

3 Medewerkers moeten betrokken zijn en blijven

Alleen door medewerkers vroegtijdig te betrekken kan een Big Data-integratiestrategie daadwerkelijk slagen. Een interne innovatie-jam voor ideatie, implementatie en executie van Big Data-innovaties is hiervoor een beproefd instrument.

4 Samenwerking tussen business en IT

Zorg voor teams van business en IT die gezamenlijk optrekken om handen en voeten te geven aan data-integratie.

Intensieve data-integratie vereist de aanpassing van architecturen en processen. Marketing bijvoorbeeld kan de campagnes nu richten op kleinere segmenten dankzij locatiegegevens. In ziekenhuizen kunnen analyses van DNA-afwijkingen die eerst twee jaar duurden, nu in een paar weken worden gedaan. Diagnose- en behandelmethoden veranderen daardoor.

Vraag 9

Wat betekent dat organisatorisch?

Antwoord Uw organisatie daadwerkelijk data-driven maken begint met een goed strategisch plan voor hoe data, analytics, tools en mensen gezamenlijk businesswaarde kunnen creëren. Directie, technologieprofessionals, datawetenschappers en managers moeten samen bepalen waar de grootste winst te halen valt om vervolgens de eerste projecten te selecteren.

Laten we het eens scherp neerzetten. In zijn bestseller *Marketing Genius* zette businessgoeroe Peter Fisk in 2006 treffend uiteen hoe de meeste organisaties in zijn ogen omgaan met data. Fisk vond het onzinnig dat iedereen steeds maar meer data najaagt. De meeste informatie die organisaties verzamelen, aldus Fisk in 2006, is compleet waardeloos. De echte issues worden er niet door geadresseerd en er wordt veel te snel geaggregeerd en uitgemiddeld, waardoor alle relevante informatie vervliegt. Vaak, aldus Fisk, heeft het management trouwens zijn plan al getrokken en maakt het helemaal niet uit wat de data-analyses verder nog uitwijzen:

'Most organizations are weighed down by research reports, tracking data, analytical spreadsheets and the like. The research industry is consequently huge too, perpetuating the myth that more data is good for you. Yet most information collected by organizations is useless. It doesn't address the issues important to them, it is quickly aggregated and averaged so that any useful knowledge is smoothed out, and it is more often than not requested by managers who already decided what they want to do, irrelevant of the research findings.'

U hoeft echt geen marketinggenie te zijn om de onzinnigheid in te zien die Fisk hier etaleert. Als dit de praktijk van Big Data wordt, dan dient ze hooguit om besluitvorming pro forma te ondersteunen, zonder deugdelijke onderbouwing. Koren op de molen van de cynici, die zeggen dat BI zijn belofte niet is nagekomen en dat Big Data BI wat dat betreft achterna gaat. Als de facto de opbouw van structurele nieuwe inzichten niet tot stand kan komen, dan is steeds meer data verzamelen een rituele dans die beter achterwege kan blijven. Weet waar je mee bezig bent en op welke vragen je antwoord wilt hebben, zei Fisk al onomwonden in 2006. In zijn eigen woorden:

'The first steps in achieving insight are to stop [...] collecting more data than you need, resisting the desire to research everyone constantly, and to ask every possible question. There is also a temptation to jump into research without clarifying objectives, often finding that it has no particular purpose, or cannot answer the most important questions.'

In zijn karikatuur, die ongetwijfeld een kern van waarheid bevat en bedoeld was om organisaties wakker te schudden, is het zogenaamde 'plan' dat het management heeft

uitgeknobbeld en ten uitvoer gaat brengen, niet planmatig tot stand gekomen. Er is kort en goed geen sprake van een richting en route die de kwalificatie 'plan' verdient.

In maart 2013, zeven jaar na de waarschuwing van Fisk en terwijl het bewijs groeit dat Big Data-initiatieven, mits goed aangevlogen, zichzelf gemakkelijk terugverdienen, liet McKinsey opmerkelijk genoeg een vergelijkbaar geluid horen. De meeste organisaties zouden geen helder plan hebben om daadwerkelijk *data-driven* te worden, terwijl wie daar wel serieus aan werkt, al makkelijk 5 tot 6 procent meer productiviteit en winst behaalt dan de concurrentie.

Uw organisatie data-driven maken begint met een goed strategisch plan voor hoe data, analytics, tools en mensen gezamenlijk businesswaarde kunnen creëren. Zo'n plan, aldus McKinsey, is de gemeenschappelijke taal voor de directie, technologieprofessionals, data scientists en managers om te bepalen waar de grootste winst te halen valt en om de twee of drie data-intensieve projecten te selecteren waarmee u wilt starten.

Wat Big Data betreft trekt McKinsey de parallel met veertig jaar geleden. Goed uitgewerkte strategische plannen waren toen meer uitzondering dan regel. De pioniers boekten er opzienbarende resultaten mee en vervolgens zagen steeds meer bedrijven het licht.

Bepaal daarom uw executiekracht, zoals in de drilldown die VINT voorstelt in de volgende afbeelding, en laat u leiden door de lijnen van transformatie en performance. Langs die suggesties komt uw organisatie vanzelf de belangrijkste zaken tegen waar u tegenaan kunt lopen.

Deze drilldown geeft een overzicht van de organisatorische aspecten op hoofdlijnen. Vier accenten lichten we hier graag even toe.

Magische momenten en praktische verbeteringen

De echte 'Digirati', de bedrijven die al veel meer ervaring hebben met het crunchen van ongestructureerde data, zijn in eerste instantie op zoek naar performanceverbeteringen: data sneller over een lijn van A naar B, betere visualisatie, nog meer externe en interne data integreren enzovoort. Zij zullen ook eerder kijken naar cloudoplossingen. Organisaties die nog veel meer aan het ontdekken zijn, beginnen met het creëren van magische momenten: een creatieve opstartfase waarin ROI-denken nog even taboe is en heilige huisjes juist omver moeten om tot werkelijke transformatieve ideeën te komen.

Risico's

Linksonder in de afbeelding ziet u dat er bijeffecten zijn waar u rekening mee moet houden. Zoals het risico dat u negatief in het nieuws komt. In ieder geval biedt *Privacy by Design* (zie onze derde Big Data-notitie) u daarvoor de nodige handvaten. Maar ook verzet in de organisatie omdat u de processen anders gaat aansturen is zo'n effect. Ook vendor relationship management, het omgekeerde van customer relationship management, zit in de mogelijke gevarenhoek. Als burgers en consumenten meer in control komen van hun data, kunnen er uiteindelijk businessmodellen ontstaan waarbij zij vaker aan het langste eind zullen trekken.

Strategische keuzes

Zes algemene gebieden waar organisaties met data-integratie en Big Data goed zouden kunnen beginnen, presenteerden we in ons eerste onderzoeksnotitie *Helderheid creëren met Big Data*. Het zijn:

- ◆ innovatie;
- ◆ klantervaring;
- ◆ brand health;
- ◆ marketingoptimalisatie;
- ◆ omzetgeneratie;
- ◆ operationele efficiency.

Het ligt voor de hand om daar te beginnen waar het er het meeste toe doet: in het hart van de business dus en aansluitend bij de strategie. Voor Amazon bijvoorbeeld is dat klantervaring. Het algoritme boven op de bergen aan gegevens dat u boeken aanbeveelt, is een uiting van deze strategie. Voor Shell is dat 'innovatie' in de opsporing en de ontginning van energiebronnen. Het Nederlands Forensisch Instituut heeft operationele efficiency in de opsporingsketen als speerpunt. Een partij als Equens is recent begonnen en heeft de keuze gemaakt om Big Data in te zetten voor omzetgeneratie, waardoor hun verdienmodel wordt gedifferentieerd. Een uitzondering kan zijn om Big Data-projecten eerst te starten gericht op het algemeen nut, zoals som-

mige telco's en organisaties als TomTom praktiseren. Het idee hierachter is ook om meer begrip te kweken voor de Big Data-activiteiten van deze bedrijven.

Innovatie bij Shell

Voor een bedrijf als Shell is innovatie een extreem belangrijk terrein, waar ook fors wordt ingezet op Big Data. In toenemende mate wordt het voor Shell lastiger om toegang te krijgen tot de conventionele bronnen van olie en gas. Seismisch onderzoek levert 50 tot 100 petabyte aan data op. Vroeger werden maximaal een paar duizend sensoren ingezet, nu kunnen het er wel een miljoen zijn. In een nieuwe unit, Technical and Competitive Information Technology geheten (TaCIT), wordt onder andere gewerkt aan nieuwe technieken voor datavisualisatie in 3D en 4D. De strategische intentie om het meest innovatie energiebedrijf te worden krijgt vanuit deze unit handen en voeten. Honderd maal meer computerkracht is wat Shell voor ogen staat om het doel te bereiken. Er staat veel op het spel. Een verschil van 30 meter bij een diepzeeboring kan bepalen of er olie wordt gevonden of niet. En elke boring kost 100 miljoen. Dan kun je beter maar de allerbeste analytics in huis hebben, en de machines die de data kunnen verwerken en visualiseren. In TaCIT werkt Shell onder meer samen met MIT, Stanford, Ferrari, de Chinese Academie van Wetenschappen, HP en Intel.

Operationele efficiency bij het NFI

Het Nederlands Forensisch instituut (NFI) krijgt jaarlijks petabytes aan data te verwerken. Vaak is de vraag of ze binnen een kort tijdsbestek crimineel gedrag kunnen destilleren uit een grote variëteit aan data. Dat kan gaan van een Wordfeud-conversatie tot gegevens op een kapotte harde schijf, tot data in een TOR-netwerk. Kortom, een enorme berg met van alles en nog wat dat overal en nergens vandaan komt en waarbij tijd een belangrijke rol speelt. Inmiddels is het NFI zo snel in het traceren van bijvoorbeeld kinderporno, dat het rechtssysteem verstopt dreigt te raken. De snelheid waarmee het NFI een uitspraak kan doen is bepalend, want soms duurt het maar 72 uur voor een verdachte weer op vrije voeten is.

De hoeveelheid te onderzoeken data en databronnen in strafzaken, voornamelijk in fraude-, moord- en kinderpornozaken, neemt razendsnel toe. Om de effectiviteit en snelheid van dit onderzoek te vergroten heeft het NFI een geavanceerde softwareapplicatie ontwikkeld, Xiraf. Die kan grote hoeveelheden data in hoog tempo analyseren en doorzoekbaar maken. Een gebruiker, bijvoorbeeld een tactisch rechercheur bij de politie, kan de tool via een beveiligde internetverbinding openen en een zoekopdracht opgeven.

Ook is er het Bomdatasysteem (BDS), een digitale database waarin alle gegevens zijn opgeslagen over incidenten en dreigingen met explosieven in Nederland om snel de juiste aanwijzingen te kunnen volgen. Dit state-of-the-art

systeem is ontwikkeld in opdracht van de Nationaal Coördinator Terrorismebestrijding en Veiligheid. Met het bds kunnen gegevens over explosieven en incidenten met chemische, biologische, radiologische en nucleaire middelen in Nederland worden opgeslagen en direct digitaal worden gedeeld met andere gebruikers. Het bds is via een smartphone of tablet mobiel toegankelijk en kan zo gebruikt worden op een plaats delict. Snelheid van informatie-uitwisseling is cruciaal in het opsporingsproces, bijvoorbeeld in het veld bij een actuele dreiging, maar ook voor nationale trend- en dreigingsanalyse en voor forensische doeleinden.

Nieuwe dataomzet bij Equens afgeblazen

Equens, de grootste pan-Europese verwerker van betalingsgegevens, had zich tot voor kort nooit afgevraagd of ze meer met hun data konden of mochten doen. Na consultatie van juristen en gesprekken met de banken heeft Equens een dienst opgezet die meer waarde uit data gaat halen. Op kaartniveau geëncrypt en geanonimiseerd geven deze data inzicht in bestedingen op locaties. Dus op winkelniveau, postcodegebied en op kooppatronen kan realtime worden gerapporteerd. Eenvoudige vragen die Equens met een druk op de knop kan beantwoorden zijn bijvoorbeeld:

- Wat is de gemiddelde besteding van een consument in een bepaalde winkel?
- In welke winkels kopen mijn klanten nog meer?
- Wat zijn de bestedingen per postcodegebied geweest gisteren?

Het zijn de eerste stappen om het verdienmodel te innoveren. De aanpak is uiterst voorzichtig – *Privacy by Design* tot in de puntjes – en ideeën over nieuwe toepassingen worden niet hals over kop geïmplementeerd maar eerst uitgebreid onder de loep genomen en doorgesproken met experts en stakeholders. Toch leidde de aankondiging van deze plannen tot onrust. De minister van Financiën mengde zich zelfs in het debat en Equens kondigde aan tot nader order te stoppen met de activiteiten. Alleen als er breed maatschappelijk draagvlak is, zal de draad weer worden opgepakt. Ondanks dat de mogelijkheden er juridisch gezien leken te zijn, kreeg de druk om te stoppen de overhand.

Vraag 10

Hoe ga ik in de dagelijkse praktijk te werk?

Antwoord Technologisch gezien maken vraag 6 en 7 het verschil ten opzichte van traditionele RDBMS-omgevingen, maar de doelbewuste datafocus op de combinatie van business, organisatie en technologie is de kern en het doel.

Conclusie en checklist

Het Big Data-potentieel van 2020 ontwikkelt u vandaag en daarom treft u aan het eind van deze vierde en voorlopig finale Big Data-onderzoeksnotitie van VINT een checklist aan met twintig vragen. Ze zijn afkomstig uit onze Big Data-notities en uit alle interactie met ervaringsdeskundigen die we fysiek en online hebben gehad. De vraag of u goed staat voorgesorteerd om het Big Data-potentieel aan te boren en waar mogelijke pijnpunten liggen, kunt u mede op basis van deze checklist beantwoorden.

Als samenvatting van deze notitie en als opmaat naar de checklist geven we hier eerst nog even de zeven belangrijkste conclusies en aanbevelingen in de mix van business, organisatie en technologie.

1 Structureel Big Data uitnutten wordt betaalbaar

Nog maar een paar jaar en dan staat de wereldwijde dataproductie op een duizelingwekkende 40.000 exabytes en zijn de kosten om met die data te kunnen werken gedaald tot 5 procent van de huidige kosten. Elke sector en elke organisatie kan hiervan profiteren.

2 Ontwikkel digitale én organisatorische competenties

In de zinvolle combinatie van ongestructureerde met gestructureerde data bevindt zich de Big Data-potentie. Niet alleen aan de digitale kant moet daarvoor flink gesleuteld worden, met name ook het management moet aan de bak. De Big Data-potentie van organisaties bevindt zich op het speelveld van nieuwe digitale én organisatorische competenties.

3 Data Discovery is de next-generation BI

De inzichten uit de nieuwe datastromen kunnen de boel goed op zijn kop zetten. Dat is ook een van de redenen waarom het begrip 'digitale transformatie' zo vaak wordt genoemd in relatie tot Big Data. Patronen dienen zich aan en Data Discovery wordt een kernonderdeel van de volgende generatie Business Intelligence.

4 Tot de Digirati-categorie behoren is uw doel

Sommige organisaties zijn beter voorgesorteerd om hun Big Data-potentieel te realiseren. Zij werken al veel langer aan de stip op de horizon om de organisatie

geschikt te maken voor de digitale toekomst. We noemen ze ‘Digirati’ en we gaven een beschrijving van hun karakteristieken bij vraag 8.

5 Zorg voor voldoende Big Data-kennis

Technologische en analytische kennis van de verwerking van ongestructureerde data is een must om die informatie uit externe en interne bronnen te kunnen mixen met gestructureerde data.

6 Big Data is ‘magic moments’ en performance

Transformatieve Big Data-initiatieven beginnen bij ‘magic moments’ door een domein te kiezen waarin uw organisatie wil excelleren, rekening houdend met de risico’s en de bijeffecten. Performance Big Data-initiatieven richten zich op bestaande projecten met als doel de prestatie te verbeteren. Ze betreffen de keuze wat u zelf wilt doen en wat u gaat (cl)outsourcen (zie vraag 9).

7 Big Data is een organisatiebrede doorontwikkeling

Samenvattend: u moet een visie ontwikkelen, de juiste technologische en data-sciencecompetenties in huis halen, de bestaande operatie een intensieve datafocus geven en uw (data)governance goed regelen.

Anders gezegd kunt u dit kort en goed als volgt lezen. We begonnen ermee en sluiten er hier mee af:

Big Data is de organisatiebrede doorontwikkeling van een intensieve focus op business, organisatie en technologie. Daarom moet u zorgen voor voldoende technologische en analytische kennis, en tevens voor de juiste digitale en organisatorische competenties. Op die manier digitaal-operationeel kunnen excelleren is uw doel. Dat is mogelijk, want structureel Big Data uitnutten wordt nu snel betaalbaar.

Wat Business Intelligence betreft is *Data Discovery* de volgende fase. Op die manier kunt u in uw bedrijfsvoering lucide ‘magic moments’ combineren met een significant betere performance via interactieve visualisatie, exploratie, planning en executie.

Om te beginnen kunt u uw voorstellingsvermogen prikkelen in inspiratiesessies, gevolgd door een of meer concretiseringsworkshops waarin u met een organisatiebreed team bepaalt waar in uw situatie lucratieve Big Data-initiatieven kunnen worden ontplooid.

De volgende checklist concretiseert dit verder en dient om uw gedachten en plannen te structureren en om u te helpen prioriteiten te stellen in uw eigen situatie.

	Uw Big Data-potentieel	4	3	2	1
		zeer zeker			totaal niet
1	Beschikt uw organisatie over een sterke visie over hoe Big Data uw business kan transformeren?				
2	Is de besturing van Big Data (governance) in de top belegd?				
3	Zijn medewerkers voldoende betrokken bij de Big Data-visie?				
4	Verloopt de samenwerking tussen business en IT zodanig dat het maximale uit Big Data-projecten kan worden gehaald?				
5	Heeft u met name Big Data-projecten op het terrein waarin de organisatie wil excelleren (strategische alignment)?				
6	Stimuleert de organisatie de creativiteit om tot transformatieve Big Data-ideeën te komen?				
7	Weet u waar u de schaarse datawetenschappers vandaan gaat halen?				
8	Levert het veel op als uw kenniswerkers sneller de juiste gegevens krijgen?				
9	Beschikt u over data die voor anderen interessant zijn en waarvoor dus een markt is?				
10	Is het belangrijk voor u om koopintenties in zo'n vroeg mogelijk stadium te weten?				
11	Levert datafilantropie (het weggeven van data voor goededoelenprojecten) u reeds gunstige pr op?				
12	Heeft u de regels voor <i>Privacy by Design</i> onder de knie?				
13	Is uw Master Data Management op orde?				
14	Weet u al hoe u toegang krijgt tot al uw ongestructureerde data?				
15	Heeft u de infrastructuur klaar om de verdere data-explosie om te zetten in concrete businesswaarde?				
16	Weet u welke Big Data-competenties u zelf gaat ontwikkelen en welke u gaat uitbesteden?				
17	Bent u goed in staat externe databronnen te mengen met uw eigen data?				
18	Heeft u de technieken al in huis waardoor inzichten uit data zich presenteren in plaats van ernaar op zoek te moeten gaan?				
19	Beschikt uw organisatie over heel veel data?				
20	Is de variëteit van uw data groot?				

Literatuur en afbeeldingen

- Capgemini (2012): '18 Reasons why your organisation needs a Chief Data Officer (CDO)', <http://www.capgemini.com/blog/capping-it-off/2012/06/18-reasons-why-your-organisation-needs-a-chief-data-officer-cdo>
- Capgemini (2013): *The Role of the Chief Data Officer in Financial Services*, http://www.capgemini.com/sites/default/files/resource/pdf/the_role_of_the_cdo_in_financial_services.pdf
- Capgemini Consulting & MIT Center for Digital Business (2012): *The Digital Advantage: How Digital Leaders Outperform Their Peers in Every Industry*, <http://ebooks.capgemini-consulting.com/The-Digital-Advantage>
- Center for Large Scale Data Systems (2012): *Defining a Taxonomy of Enterprise Data Growth*, <http://storage-brain.com/wp-content/uploads/papers/Enterprise-Data-Growth-Ver-1.0-FINAL.pdf>
- Cisco (2013): *Big Data: Big Potential, Big Priority*, <http://newsroom.cisco.com/uk/press-release-content?type=webcontent&articleId=1158061>
- Cisco IBSG (2012): *Unlocking Value in the Fragmented World of Big Data Analytics: How Information Infomediaries Will Create a New Data Ecosystem*, <http://www.cisco.com/web/about/ac79/docs/sp/Information-Infomediaries.pdf>
- Cooper, M. & P. Mell (2012): 'Tackling Big Data', http://csrc.nist.gov/groups/SMA/forum/documents/june2012presentations/fcsm_june2012_cooper_mell.pdf
- Daley, R. (2012): 'How to Be Successful with Big Data Integration', <http://slashdot.org/topic/bi/how-to-be-successful-with-big-data-integration>
- Fisk, P. (2006): *Marketing Genius*
- Franks, B. (2012): *Taming The Big Data Tidal Wave: Finding Opportunities in Huge Data Streams with Advanced Analytics*
- Fraunhofer IAIS (2013): *Innovationpotentialanalyse 2013*, <http://www.iais.fraunhofer.de/bigdata-studie.html>
- IDC & EMC (2012): *The Digital Universe in 2020: Big Data, Bigger Digital Shadows, and Biggest Growth in the Far East*, <http://www.emc.com/collateral/analyst-reports/idc-the-digital-universe-in-2020.pdf>
- IDC & SAS (2011): *Big Data Analytics: Future Architectures, Skills and Roadmaps for the CIO*, <http://www.sas.com/resources/asset/BigDataAnalytics-FutureArchitectures-Skills-RoadmapsfortheCIO.pdf>
- Inmon, W.H. & K. Krishnan (2011): *Building the Unstructured Data Warehouse*
- Kalakota, R. (2012): 'Organizing for BI, Analytics and Big Data: CoE, Federated or Departmental', <http://practicalanalytics.wordpress.com/2012/06/19/organizing-for-bi-analytics-and-big-data>
- Krishnan, K. (2012): 'Big Data & Analytics', <http://www.widama.us/Documents/Big-Data-June-2012.pdf>
- Krishnan, K. (2013): *Data Warehousing in the Age of Big Data*
- Mayer-Schönberger, V. & K. Cukier (2013): *Big Data: A Revolution that Will Transform How We Live, Work, and Think*

- Mayer-Schönberger, V. & K. Cukier (2013): 'The Rise of Big Data', <http://www.foreignaffairs.com/articles/139104/kenneth-neil-cukier-and-viktor-mayer-schoenberger/the-rise-of-big-data>
- McKinsey Center for Business Technology (2012): *Perspectives on Digital Business*
- McKinsey Global Institute (2011): *Big data: The next frontier for innovation, competition and productivity*, http://www.mckinsey.com/insights/business_technology/big_data_the_next_frontier_for_innovation
- MIT Sloan Management Review (2013): 'How Starbucks Has Gone Digital', <http://sloanreview.mit.edu/article/how-starbucks-has-gone-digital>
- Moore, G.E. (1965): 'Cramming more components onto integrated circuits', http://download.intel.com/museum/Moores_Law/Articles-Press_releases/Gordon_Moore_1965_Article.pdf
- Oracle (2012): *Oracle Information Architecture: An Architect's Guide to Big Data*, <http://www.oracle.com/technetwork/topics/entarch/articles/oea-big-data-guide-1522052.pdf>
- Palmisano, S. (2010): 'Welcome to the Decade of Smart', http://www.ibm.com/smarterplanet/us/en/events/sustainable_development/12jan2010/
- SAS & CMO Council (2013): *Big Data's Biggest Role: Aligning the CMO & CIO – Greater Partnership Drives Enterprise-Wide Customer Centricity*, <http://www.cmocouncil.org/download-center.php?id=259>
- Sattel, G. (2012): 'Business Models and the Singularity', <http://www.digitaltonto.com/2012/business-models-and-the-singularity>
- Shirky, C., geciteerd door K. Kelly (2010): http://www.kk.org/thetechnium/archives/2010/04/the_shirky_prin.php
- TCS (2013): *The Emerging Big Returns on Big Data*, <http://www.mitcio.com/sites/default/files/sponsorwp/TCS-Big-Data-Global-Trend-Study-2013.pdf>
- University of Texas (2011): 'Measuring the Business Impacts of Effective Data', <http://www.wipro.com/images/infographic.jpg>
- Walmart Labs, <http://www.walmartlabs.com/platform>
- Warden, P. (2011): *Big Data Glossary*

Over Sogeti

Sogeti is een toonaangevende speler op het gebied van professionele ICT-dienstverlening, gespecialiseerd in applicatiemanagement, infrastructuurmanagement, high-tech engineering en testen. Sogeti werkt nauw samen met haar opdrachtgevers en maakt technologische innovatie mogelijk dankzij maximale resultaten. Bij Sogeti werken meer dan 20.000 professionals, verspreid over ruim 15 landen en meer dan 100 locaties in Europa, de VS en India.

Over VINT

Alle ontwikkelingen volgen op ICT-gebied is voor veel organisaties een zware opgave. Vaak staan nieuwe ICT-mogelijkheden immers ver af van het primaire bedrijfsproces. Bronnen die deze ontwikkelingen inzichtelijk en pragmatisch benaderen, door ook het mogelijke gebruik te belichten, zijn dun gezaaid. VINT, het Verkenningeninstituut Nieuwe Technologie van Sogeti, geeft invulling aan die koppeling tussen bedrijfsprocessen en nieuwe ICT.

In elke rapportage over een verkenning die het instituut heeft uitgevoerd, zoekt VINT het juiste midden tussen feitelijke beschrijving en beoogde toepassing. Op die manier inspireert VINT organisaties om nieuwe technologie in beschouwing te nemen of zelfs te gaan gebruiken.

Big Data: 'The Art of the Possible'

De behoefte om uw Big Data-potentieel in kaart te brengen is een logisch gevolg van de doelbewuste datafocus op de combinatie van business, organisatie en technologie. Uw voorstellingsvermogen dienaangaande kunt u prikkelen in inspiratiesessies, gevolgd door een of meer concretiseringsworkshops waarin u met een organisatiebreed team bepaalt waar in uw situatie lucratieve Big Data-initiatieven kunnen worden ontplooid.

In deze laatste onderzoeksnotitie van vier over Big Data zetten we de volgende belangrijkste tien vragen op een rij voor een concreet plan. We geven een aantal handreikingen waarmee u zelf uw roadmap kunt uitstippelen: de juiste lijn in de acties die u uitzet. Deze vragen zijn net als de checklist aan het eind afkomstig uit onze Big Data-notities en uit alle interactie met ervaringsdeskundigen die we fysiek en online hebben gehad.

- Vraag 1** Waarom Big Data Intelligence?
- Vraag 2** Wat voor nieuwe inzichten mag ik verwachten?
- Vraag 3** Wat leveren zulke inzichten op?
- Vraag 4** Welke competenties moet ik in huis hebben?
- Vraag 5** Hoe richten Big Data-pioniers hun datamanagement- en ICT-functie in?
- Vraag 6** Hoe meng ik mijn gestructureerde en ongestructureerde data?
- Vraag 7** Welke nieuwe technologieën moet ik in mijn vizier hebben?
- Vraag 8** Hoe ziet de stip op de horizon eruit?
- Vraag 9** Wat betekent dit organisatorisch?
- Vraag 10** Hoe ga ik in de dagelijkse praktijk te werk?

Het Big Data-potentieel van 2020 ontwikkelt u vandaag en daarom treft u aan het eind van deze vierde en voorlopig finale Big Data-onderzoeksnotitie van VINT een checklist aan met twintig vragen. Deze notitie is kortom geen simpele routekaart van A naar B, maar een concreet en gedegen sluitstuk.

**De actualiteit en de discussie omtrent Big Data
kunt u blijven volgen op <http://vint.sogeti.com/bigdata>**

