


From
Data Projects

to
Data Products

How to create data products that people love?

Einat Shimoni
EVP and Senior Analyst @ STKI


Copyright@STKI_2022 Do not remove source or attribution from any slide, graph or portion of graph


Data leaders are at a crossroad

Copyright@STKI_2022 Do not remove source or attribution from any slide, graph or portion of graph

How does data & analytics fit in the product world?


Sometimes I wonder
Where I've been
Who I am, do I fit in?


A very likely scenario:

Data is an enabler for products

Supporting product teams by providing analytics features


Analytics can enable product teams to learn and improve quickly by:


Understanding customer behavior
Discovering problems
Measuring product progress
Proving whether products ideas work
Informing product decisions

Source: Marty Cagan, Inspired

Copyright@STKI_2022 Do not remove source or attribution from any slide, graph or portion of graph


After all the progress we made, is data 'only' an **enabler** for product teams?

I can do better


Are we a
"service center"
for product
teams now?


**Perhaps there's
another option?**


They say that
“every company will be a **software** company”.


Will every company be a **data science** company?


every company is a 

every company is a **technology company**
every company is a **software company**
every company is a **technology company quote**
every company is a **media company**
every company is a **data company**


What is an economic moat*?

תְּעֵלַת מְגֵן*

A business's ability to maintain competitive advantages over its competitors in order to protect its long-term profits (Warren Buffet).

Just like a medieval castle, the moat serves to protect those inside the fortress from outsiders


Data as a moat?


Products fueled by data and machine learning can create a “data moat” that can help stave off the competition.”
(HBR “How to build great data products”)


Data

The Product (business model)

Copyright@STKI_2022 Do not remove source or attribution from any slide, graph or portion of graph


There are different types of data moats:

Operational Advantage

Is there a drop in our conversion rate?

Are we meeting our daily KPIs?

Strategic Advantage

Which cities should I launch in?

Which user segments should I focus on?

How should I price my goods or services?

Data as a Business Moat

Uber's supply & demand algorithm

Gmail's autocomplete feature

SaaS companies' lead scoring algorithms

Data for New Opportunities

Netflix developing movies based on data of what users watch

Telecoms building KYC services to monetize that data

Data is used to empower operations

Data used for strategic decisions

Data-centered products

Data IS the product


Source: Atlan

Copyright@STKI_2022 Do not remove source or attribution from any slide, graph or portion of graph


WELCOME to the data products world


Another scenario:


Data IS the product

Core of the business model

Initiating data products whose primary objective is to use data to provide value


OK, this sounds more interesting.
But what do 'data products' mean?


Copyright@STKI_2022 Do not remove source or attribution from any slide, graph or portion of graph

High-quality, easy-to-use domain-specific data set that can be applied to various business challenges. Client: Data consumers.

For example, 360-degree views of customers (a “customer data product”) at one large bank has 60 use cases, and those applications generate \$60 million in incremental revenue and eliminate \$40 million in losses annually
(Source: HBR: A better way to put your data at work).

Companies that treat data as a product can reduce time to implement in new use case by up to 90% and reduce cost by 30% (HBR)


Customer 360 view
Employee 360 view
Product catalog

Does this concept sound familiar?

Copyright@STKI_2022 Do not remove source or attribution from any slide, graph or portion of graph


Data as a product is part of the “Data Mesh” paradigm

Zhamak Dehghani’s definition of data as a product:
“Domain data teams must apply product thinking to the datasets that they provide; considering their data assets as their products and the rest of the organization’s data scientists, ML and data engineers as their customers.”

In summary, “data as a product” is the result of applying product thinking into datasets, making sure they have a series of capabilities including discoverability, security, explorability, understandability, trustworthiness, etc.


Zhamak
Dehghani


A data-driven product that uses data, & analytics to facilitate an end goal. Client: end user, client, employee...


- **AI:** automated systems that collect and learn from data to make user-facing decisions
- **ML:** uses statistical techniques to give computer systems the ability to “learn” by being trained on existing data. After training, the system can make predictions based on data it hasn’t seen before.


Copyright@STKI_2022 Do not remove source or attribution from any slide, graph or portion of graph

AI/ML products take us from a deterministic process to a probabilistic & unpredictable one

- Uncertainty (schedule, accuracy, relevance)
- Challenge to plan & estimate due to degraded performance over time
- Opacity (models difficult to understand and explain)
- Fairness issues
- Difficult to sell to upper mng.
- Disrupt existing processes
- Impact potential: very high!


Data is supporting the product

Supporting product teams by providing data or analytic features

Passive Follower
Supportive function

Data IS the product
Core of the business model

Initiating data products whose primary objective is to use data to provide value

Proactive Leader
Actively searching for "problems"


Data leaders are at a crossroad


In a product-
centric world,
are you a **leader**
or a **follower**?


The product-centric approach caught data community's attention


Copyright@STKI_2022 Do not remove source or attribution from any slide, graph or portion of graph

It's the talk of the day

CDOs must forget data-driven, be product-centric


by FutureCIO Editors - August 15, 2019

**How to unlock the full value of data?
Manage it like a product**

McKinsey & Company

June 14, 2022 | Article

A Better Way to Put Your Data to Work

Package it the way you would a product. by Veeral Desai, Tim Fountaine, and Kayvaun Rowshankish


And a proven profitable business strategy


X2

“Companies that become more **data-driven** have a market-to-book value that’s nearly two times higher than the market average”.


X3


Companies that make the bulk of their revenue by selling **data products** have a market-to-book value that’s three times the market average”.

Source: Doug Laney, Infonomics


Copyright@STKI_2022 Do not remove source or attribution from any slide, graph or portion of graph


If you had to charge money for your data product, what would you do differently?


What do these products have in common?


They focus on solving a specific problem, for someone.


What do these products have in common?


They are easily discoverable & accessed by the customer

Best Sellers in Kitchen & Dining

<p>ASIN: B01M9I779L Show Sold by AMZ 160 Sellers Calculate fees</p> <p>#1</p>  <p>Dash DMW001AQ Machine for Individual, Paninis, Hash Browns, & other Mini waffle maker, 4 inch... ★★★★★ 111,968 \$8.99 - \$44.55</p>	<p>ASIN: B01JTDG084 Show Sold by FBA 3 Sellers Calculate fees</p> <p>#2</p>  <p>GreaterGoods Digital Food Kitchen Scale, Multifunction Scale Measures in Grams and... ★★★★★ 78,177 \$12.28 - \$18.99</p>	<p>ASIN: B072R6CLRC Show Sold by AMZ 13 Sellers Calculate fees</p> <p>#3</p>  <p>Joseph Joseph DrawerStore Kitchen Drawer Organizer Tray for Cutlery Silverware, Gray ★★★★★ 40,389 \$9.99</p>	<p>ASIN: B01LZQ8OYE Show Sold by AMZ 13 Sellers Calculate fees</p> <p>#4</p>  <p>BlenderBottle Classic Shaker Bottle Perfect for Protein Shakes and Pre Workout, 28-Ounce, Black ★★★★★ 48,508 \$7.80 - \$21.00</p>
<p>ASIN: B08RSLFRM Show Sold by MERCH 4 Sellers Calculate fees</p> <p>#5</p>  <p>YETI Rambler 20 oz Tumbler, Stainless Steel, Vacuum Insulated with MagSlider Lid ★★★★★ 81,391 \$29.93 - \$110.08</p>	<p>ASIN: B018W9J110 Show Sold by FBA 3 Sellers Calculate fees</p> <p>#6</p>  <p>Kitchen Gizmo Snap N Strain Strainer, Clip On Silicone Colander, Fits all Pots and Bowls - Lime... ★★★★★ 11,451 \$15.99 - \$16.99</p>	<p>ASIN: B01LZ2UP91 Show Sold by FBA 5 Sellers Calculate fees</p> <p>#7</p>  <p>BlenderBottle Classic Shaker Bottle Perfect for Protein Shakes and Pre Workout, 20-Ounce, Black ★★★★★ 44,355 \$6.99 - \$18.11</p>	<p>ASIN: B0113UZJE2 Show Sold by FBA 9 Sellers Calculate fees</p> <p>#8</p>  <p>Etekcity Food Kitchen Scale, Gifts for Cooking, Baking, Meal Prep, Keto Diet and Weight Loss... ★★★★★ 88,721 \$11.43 - \$44.99</p>


The concept of **data products** is the best thing that could have happened to the data world


- Forces us to focus on the problem
- Promotes data monetization thinking


Puts emphasis on UX and Design


Measures outcomes not outputs
Creates greater impact


Team is accountable
For usage & impact
OKRs


Operating model that suits the iterative nature of DS


Focused on data management

Embraced analytics

Drove Digital Transformation

Product-centric

Copyright@STKI_2022 Do not remove source or attribution from any slide, graph or portion of graph

Source: Gartner

But enterprises must bridge this gap


What does it take to transform into a data product-centric organization?


Copyright@STKI_2022 Do not remove source or attribution from any slide, graph or portion of graph

#1

Define data product teams


The Data Team:


Analytics Translator

NEW


Data Product manager

NEW


Subject Matter Expert


Developer


Designer
Service Design/ UX
Sees the big picture

NEW


Data Engineer


Data Scientist

Not necessarily an additional role


The sexiest job of the 21st century?

What is a data translator?

Data translators bridge the communication divide that often develops within an organisation between data scientists and executive decision-makers. They are able to communicate with language that a decision-maker understands.

Source: Bernard Marr


1. Identifies and prioritizes business use cases
2. Helps in collecting business data
3. Ensures the solution solves the business problem in the most efficient form
4. Validating and deriving business implications— synthesizes complex analytics-derived insights into easy-to-understand, actionable recommendations that business users can easily execute on
5. Implementing the solution and executing on insights
6. drives adoption among business users


Source: McKinsey

Copyright@STKI_2022 Do not remove source or attribution from any slide, graph or portion of graph


A Product manager

- Vision
- Strategy
- Stakeholder alignment
- Customer needs
- Roadmap
- Prioritization
- OKRs
- Progress evaluation


A Data Product manager

- Additional skills:
- + Translator
 - + Set realistic expectations (AI)
 - + Data knowledge to see if feasible
 - + Storyteller


We outlined the **data product manager's skills**


- + Translator
- + Set realistic expectations (AI)
- + Data knowledge to see is feasible
- + Storyteller ←**


Why is storytelling such an important skill for data product managers?


Data Storytelling:

The ability to effectively communicate insights from data using narratives and visualizations. It can be used to put data insights into context and inspire action from your audience (HBR).

**Data + Story =
Change.**


Source: Brent Dykes, Forbes

Copyright@STKI_2022 Do not remove source or attribution from any slide, graph or portion of graph


Data Stories are more:

Persuasive
Memorable (63% vs. 5%)
Engaging (Dropping guard,
less critical/skeptical)


Inspiration: The ultimate Storyteller


The Trendalyzer software (acquired by Google) turns complex global trends into lively animations, making decades of data population as colorful bubbles, float – toward better national health and wealth.


Copyright@STKI_2022 Do not remove source or attribution from any slide, graph or portion of graph


#2

Adopt a product mindset


X WE ARE NOT a service center
"that will help you do the things you do better"

✓ WE ARE proactive and value-driven
"we'll help you do things you didn't know were possible"


STKI.INFO

Copyright@STKI_2022 Do not remove source or attribution from any slide, graph or portion of graph

X WE ARE NOT focusing on **outputs** (features)
✓ WE ARE focused on **Outcomes** (impact)


X WE ARE NOT failing
✓ WE ARE iterating & learning


STKI.INFO

Copyright@STKI_2022 Do not remove source or attribution from any slide, graph or portion of graph

Inspiration: product-centric thinking in data


Rob Low


Gahl Berkooz


Watch MIT CDOIQ session on CDO 4.0 Operating model:
https://www.youtube.com/watch?v=pPT9A7gh_1w

Copyright@STKI_2022 Do not remove source or attribution from any slide, graph or portion of graph


#3

Discovery
Identify potentially
valuable data products


Principals of Product Discovery

- 01** Don't ask customers for the solution.
Focus on their problems
- 02** Value -> Outcome -> Impact
- 03** Accept that many ideas will fail
- 04** Validation of ideas is based on real customers' experiences – Data!
- 05** The goal is to validate ideas in the fastest and cheapest way
- 06** All team members are involved in discovery


Discovery of valuable data products


ASK

Which (human) problems are you trying to solve?
What outcomes are you trying to achieve?


CONNECT

Connect Data Scientists with Product/ user research people. Part of their job should be digging in user research – Discovery!


Major changes to the way we work today:


Everything is Data-driven

Data is everything
Feedback VOC
Measurements
User research


Mixing Design & Delivery

From one big handoff to often & many handoffs
From delivery to (continuous) discovery


Uncertainty & Openness

The data tells us what we'll be working on
Are we providing outcomes (Value)?


Discovery owned by everyone

CX is everyone's business
OKRs and outcomes
Product is CX


#4

Build data platform products


Pini will discuss Platform Products in the next session


The "last mile" problem

After years of hard work, our data system is up and running.

Have you discovered anything interesting?


Yes, nobody wants to use it.


fresh spectrum

Copyright@STKI_2022 Do not remove source or attribution from any slide, graph or portion of graph

It's a social problem


State of Data in Israel 
STKI 2022 Data Research

Copyright@STKI_2022 Do not remove source or attribution from any slide, graph or portion of graph

#5


Improve data literacy
throughout the
organization


Data literacy measures a person's ability to read, write, analyze & argue with data


90% of business leaders cite data literacy as key to company success.
But...


The state of data literacy

Source: Qlik


Copyright@STKI_2022 Do not remove source or attribution from any slide, graph or portion of graph


Maybe we should stop blaming people/
users and just build more intuitive, design-
led products?


#6

Focus on DESIGN

Usability, adoption,
clear value


Designer
Service Design/ UX
Sees the big picture


What is the entire “Journey”?
Your analytics service may be just “one box” that sits inside a larger service that exists (Brian T. O’Neil, Designing for Analytics)


#7

Data Governance


Same problems as 30 years ago.

Tech is not the issue!


Our Data Governance workshop


What happened since?


State of Data Governance in Israel

1. Only a handful of Data Governance managers
2. Almost no (working) data catalogs
3. No data owners
4. Most CDaOs don't deal with DG

**THE SAD TRUTH IS
THE TRUTH IS SAD**

DANIEL HANDLER

PICTUREQUOTES.COM


Deal with DG gradually per use case (or when migrating to the cloud)


Copyright@STKI_2022 Do not remove source or attribution from any slide, graph or portion of graph

#9:

Learn from High Performers


What are their characteristics?
How do they operate?

High Performer Characteristics:

- Focus many efforts on discovery
- The team “Owns” the problem
- Fast execution: 3-4 months versus average 17 months
- Generate 50% greater revenue from analytic use cases
- CEO and Senior sponsorship
- Using cloud as an enabler


Source: Accenture

Copyright@STKI_2022 Do not remove source or attribution from any slide, graph or portion of graph


STKI.INFO


Data as a service provider

Data at the core of business model

Supporting a product teams

Initiating a data products

So which one will it be?


Both.


Good Luck!

