

A Disciplined Approach to Managing Data Decay

Data decay is one of the biggest challenges companies face.

The average profile with year-old data is

25–33%

inaccurate

And that rate increases to

50–67%

at two-years old

Data Quality (DQ) Dimensions

How to use the dimensions of data quality


Develop metrics to monitor the health of data for each dimension


Create a composite data quality score for each record and weight according to the importance of each dimension


Utilize your metrics and scores for MDM processes, such as best record

Data Management Process

Companies need to develop trust, determine recency and frequency, and ensure completeness of their records


Trust

If one of the records has been updated via a more trusted source (e.g., a CAM vs. a tradeshow lead), then it will win.

If trust cannot determine best record, then the most recently updated record will win.


Recency


Conformity & Completeness

If more than one record shares the same last modified date, then the most conforming and complete record will win.

If there is no single most complete and recent value for a field, then the most frequent value will win.


Frequency

There's little discipline in CDM governance, resulting in "dirty" data and inaccurate reporting.


Channel chiefs must fight against these challenges, including the absence of a single source of truth.

Best Practices

Best practices to improve data quality include:

Onboarding & Enablement Process

Self-Service Profile Management

Program Membership Renewal

With this in place, channel chiefs can ensure data quality, integrity and improve management decisions.

For insights on how to improve channel sales performance with data-driven decision making

[Download the eBook](#)

About Vistex®
Vistex is a global enterprise software company headquartered in Chicago. The company is a pioneer in enabling organizations to better deploy their products and services through Go-to-Market programs. The software and services provided by Vistex help companies increase revenue and reduce costs with their business partners by managing trade, channel and vendor programs, pricing, performance incentives and rights & royalties. Optimized by industry and deployed on premise or in the cloud, enterprises are empowered with unprecedented visibility into the full life cycle of program performance through strategy, software, implementation, execution and analytics services.

info@vistex.com | www.vistex.com

© Copyright 2019 Vistex, Inc. All rights reserved.

