

It's all about the data: A Managerial Perspective

By Ronald Damhof

July 2019

A sensemaking framework
for a
Managerial Perspective on Data

Push Systems

Low demand variability
Low product personalization
Better economies of scale
Low manufacturing variability
Low setup change costs
Lower lead-times

Pull Systems

High demand variability
High product personalization
Low economies of scale
High manufacturing variability
High setup change costs
Higher lead-times

Systematic

**Development
Style**

Opportunistic

- User & developer are separated
 - Defensive Governance
 - Focus on sustainability, robustness & effectiveness
 - Centralised
 - It's all about scale
 - Proper system development
-
- User = developer
 - Offensive governance
 - Focus on agility, speed & experimentation
 - Decentralised
 - Once-off environments; "datalabs", pilots, sandboxes...
 - "System development" in production

The Data Quadrant Model

7 Applications of the Quadrant

How 2 produce
How 2 automate
How 2 organize
How 2 govern
How about people
How 2 model

How 2 produce

How 2 produce, variants

How 2 automate

AUTOMATE!

AUTOMATE!

How 2 automate

- Rephrased - somew
- Model-driven, meta
 - Or
 - Declarative instead

Rephrased - some

“In Data, the developer is the data modeller”

How 2 organize

To Centralize or to Decentralize

To Centralize or to Decentralize

How 2 govern

RonaldDamhof

@RonaldDamhof

There is no such thing as 'ungoverned data'
– #datascientists, are you listening?

9:03 AM - 12 Oct 2017

BIG DATA

Nieuwe software voorspelt diefstal en straatroof

Bert van Dijk
Amsterdam

Een door de Amsterdamse politie ontwikkeld computermodel om criminaliteit te voorspellen, laat goede resultaten zien. Ontwikkelaar Dick Willems van de politie Amsterdam hoopt dat het systeem landelijk zal worden ingevoerd. De eerste stappen daartoe zijn al gezet, nu ook een viertal andere Nederlandse steden een pilot met het systeem gaat doen.

Het gaat om het Criminaliteits Anticipatie Systeem (CAS), dat Willems in 2012 heeft ontwikkeld en dat nu wordt gebruikt door de hoofdstedelijke politie. Met het systeem wordt informatie over criminaliteit, zoals woninginbraken, op een digitale kaart gezet en gekoppeld aan ongeveer 250 kenmerken. 'De stad wordt verdeeld in vakjes door een raster over de stad heen te leggen. Vervolgens proberen we te achterhalen waarom er in het ene vakje meer inbraken plaatsvinden dan in het andere', legt Willems uit. 'Wat we dan willen weten is of we inbraken kunnen voorspellen op basis van kenmerken die we nu al kennen, zodat we daar de inzet van de politie op kunnen inrichten', aldus Willems.

Een algoritme analyseert de 250 kenmerken en bepaalt welke combinatie van die kenmerken

'Het systeem draagt zeker bij aan de daling die we in Amsterdam zien van het aantal inbraken'

de meeste voorspellende waarde heeft. 'Als een mens dat zou moeten doen, zou hij of zij maanden bezig zijn', aldus Willems. Kenmerken die in het model worden ingevoerd, zijn onder andere gegevens over de locatie, zoals de sociale samenstelling in de buurt (aantal uitkeringen, leeftijd, geslacht, familiekenmerken), het aantal gokhallen, cafés, seksclubs en historische data over woninginbraken en andere criminele incidenten.

Ook wordt de afstand tot de meest nabij wonende inbrekers en verdachten van andere delicten ingevoerd en afstanden tot de meest nabij opritten naar de snelweg. 'We hanteren verschillen peilmomenten, waardoor we trends en patronen kunnen ontdekken', zegt Willems. 'Een neurale computernetwerk analyseert al die gegevens en het resultaat is een model waarmee we voorspellingen kunnen doen over woninginbraken in de komende twee weken.'

Hij is tevreden over het resultaat, al is niet in hoeverre precies de criminaliteit door CAS is gedaald. 'Maar het systeem draagt zeker bij aan de daling die we in Amsterdam zien van het aantal inbraken in de gebieden die door het model worden gedekt.'

Het model wordt op dit moment vooral gebruikt voor woninginbraken en straatroof, maar kan ook worden ingezet om hotspots voor zakkenrollers, bedrijfsinbraken en fietsendiefstallen te ontdekken. 'In de toekomst wil Willems het systeem nog beter maken door meer variabelen in het model op te nemen en de actualiteit en nauwkeurigheid te vergroten door de peil-

Politie op patrouille: met het Criminaliteits Anticipatie Systeem kunnen ze beter boeven vangen.

FOTO: HOLLANDSE HOOGTE

momenten te intensiveren. 'Dat is eenvoudig te realiseren in het model, maar je moet dan wel ook de capaciteit en de inzet van de agenten op straat daar flexibel op kunnen aanpassen', aldus Willems. 'Verder moet CAS ook in een app beschikbaar komen voor agenten en moeten in de toekomst ook gps-data van surveillerende agenten worden gebruikt om de effectiviteit van het model te vergroten. 'Dan kun je nog beter zien of hevig gesurveilleerde gebieden minder criminaliteit laten zien.'

Een viertal andere Nederlandse steden gaat een pilot doen met

CAS en Willems heeft de ambitie om het model landelijk uit te rollen. CAS heeft inmiddels ook al interesse gewekt in het buitenland. 'De Canadese politie is al langs geweest, net als politievertegenwoordigers uit Antwerpen en Turkije', aldus Willems.

Amsterdam loopt volgens Willems met CAS voorop. In de VS gebruiken politie-eenheden weliswaar een soortgelijk model, Predpol genaamd, maar dat is een toepassing van een commercieel bedrijf. 'Dat zou in Nederland vanwege privacy-issues toch wel wat lastiger zijn', denkt Willems.

"The developer hopes it will be implemented country-wide"

How 2 govern, Innovation in Data

How 2 govern, Innovation in Data

Organizational capability

A firm's ability to perform
repeatedly a productive task
which relates [...] to a
firm's capacity for creating
value
[...]

Most organizational
capabilities require
integrating the specialist
knowledge bases of a number
of individuals.

How 2 govern, Informationproduct management

- Output based portfolio management
- An informationproduct can have
 - an analytical perspective
 - a management information perspective
 - a function (API) perspective
- Every informationproduct is associated with an “energylabel”
- “Energylabels” are determined by means of operational risk management
- Every energylabel is associated with a deployment pattern
- Remaining risks are mitigated or accepted by the appropriate role

How do people excel

Business- & Information modeling is key, but not sufficient

Business- & Information modeling is key, but not sufficient

Separation of concerns:

Process

+

Logic

+

Data

Natural Language
Linguistic
ORM / FCO-IM
Logical
Ontology
Facts
Relational

Suppose you - in your organisation – could start from scratch and you have 100 Euro to invest, in what quadrant would you start?

A – 1 / 2

B – 3 / 4

- Holistic view
- Data has many perspectives
- Separate concerns
- Where to start, what to do later I
- Organize the data function
- Skills & Competencies
 - The developer in data is the 'data modeller'
 - Think before you buy, think hard.
 - Fight the entropy! It isn't free....

