
1DATA GOVERNANCE: EL EPICENTRO DE LA GESTIÓN DEL DATO

El epicentro de la
Gestión del Dato.

Data Governance

2DATA GOVERNANCE: EL EPICENTRO DE LA GESTIÓN DEL DATO

La importancia
de los datos.

01 04 - 10

Modelos
de madurez.

03 22 - 30

Frameworks para
Data Governance.

02 11 - 21

Índice

Nuestras
conclusiones.

05 40 - 42

El eje para el control
de Data Management.

04 31 - 39

3DATA GOVERNANCE: EL EPICENTRO DE LA GESTIÓN DEL DATO

Editorial

En el mundo actual, no solo hay cada vez más
datos, sino que su gestión es más compleja.
El volumen y la extensión de la información
aumenta, pero la mayor dificultad es la técnica.

Una correcta gestión de datos requiere planificación y
control. Estas son las funciones del Data Governance.

Los beneficios que ofrece son muchos, destacando
el cumplimiento de regulaciones, la mejora de la
seguridad y calidad de los datos y, a largo plazo, la
reducción de costes. Además, la ineficiencia en la
gestión de los datos es mucho más costosa. Con
mejores datos se obtiene una mejor información
con la que se podrán tomar mejores decisiones y,
gracias a ello, se conseguirán mejores resultados.

Para obtener todo esto, las empresas deben
poseer un marco en el que desarrollar un gobierno
de datos óptimo y adecuado a sus necesidades,
que permita alcanzar los objetivos de forma eficaz,
eficiente y sostenida en el tiempo, y que resuelva
dudas o ambigüedades que puedan surgir.

Gracias al Data Governance, las organizaciones
pueden realizar una transición desde una postura
reactiva a predictiva. Pero, para ello, deben conocer
en qué punto de madurez se encuentran y adoptar
un modelo que sirva de guía y defina los pasos a
seguir, detectando necesidades y estableciendo
prioridades y recorridos de mejora.

Rafael Conde del Pozo

Digital & Innovation Director, Vector ITC.

4DATA GOVERNANCE: EL EPICENTRO DE LA GESTIÓN DEL DATO

5DATA GOVERNANCE: EL EPICENTRO DE LA GESTIÓN DEL DATO

El mundo actual se caracteriza por
una creación de datos incesante.
Dispositivos conectados trabajando
y monitorizando las 24 horas del

día, recopilando y almacenando datos
alrededor del mundo de casi cualquier
proceso llevado a cabo. Tanto es así que
las previsiones hablan de pasar de una
creación anual de datos de 15,5 ZB en 2015,
a una de 74 ZB en 2021, y a duplicar esta
cifra en 2025, situándola en 175 ZB.

Ampliando el foco, en los próximos tres
años se van a generar más datos que
en los 30 años anteriores; incluso, en los
próximos cinco años se van a generar
el triple de datos que en los cinco años
previos. En este entorno, se prevé que
los mayores generadores de datos sean
los dispositivos conectados: existirán
41,6 millones de ellos en todo el mundo,
generando 79,4 ZB anuales en 2025.

Esta realidad de generación de
datos abre nuevas posibilidades
en el entorno empresarial, donde los
datos siempre han sido esenciales
para cualquier toma de decisiones:
no se puede hacer un cambio de rumbo
en una empresa sin antes pararse a
analizar los datos que se poseen para
saber cuál es la decisión correcta.

Los directivos cofian en los datos
como uno de los recursos clave, así
como un factor diferencial para sus
negocios, igualándolos en importancia
a los trabajadores o el capital de la
compañía. Pero más allá de la opinión
que los directivos pudieran tener, existen

estudios que cifran en 15 billones de
dólares extras para el PIB global en 2030, el
beneficio que puede aportar la eficiencia
que permite la nueva gestión de datos.

Y ante esta realidad, que augura tal
cantidad de beneficios, tanto económicos
como de gestión, ha surgido una nueva
tendencia: las compañías data driven.
Una empresa de este tipo basa toda su
organización en la información extraída a
partir de los datos. Los datos se convierten
en el epicentro de todas sus decisiones y
de cualquier proceso que lleve a cabo.

Pero para llegar a ser una compañía data
driven es necesaria una transformación:
las empresas deben virar y construir una
organización pensada para satisfacer
la necesidad de generar, almacenar,
procesar, analizar y comprender los
datos. Para ello, el primer paso es definir
un proceso de recopilación de datos,
además de contar con herramientas que
permitan tratarlos y explotarlos, incluso
en tiempo real, para poder tomar las
decisiones idóneas en el momento
que se precise.

Para que estas decisiones se tomen y
sean efectivas, la compañía debe estar
concienciada con que las decisiones se
apoyen en los datos analizados, y esta
concienciación empieza por una nueva
organización y unos nuevos perfiles
laborales que ayuden a gestionar los
datos. Sin embargo, el elemento clave
para cualquier compañía data driven,
es contar con Data Governance.

01. La importancia
de los datos

6DATA GOVERNANCE: EL EPICENTRO DE LA GESTIÓN DEL DATO

¿QUÉ ES EL DATA GOVERNANCE?

El Data Governance es la función principal de la gestión de datos, y busca facilitar
la comprensión del ciclo de vida de los datos. Tiene como misión convertirlos en
un activo diferencial de la compañía, permitiendo así generar (y añadir) valor,
tanto de forma interna como para los clientes. Sirve de guía para definir cómo
se realizan el resto de funciones de la gestión de datos.

“El Data Governance es el ejercicio de autoridad y control
(planificación, monitorización y aplicación) sobre la gestión de los
datos. La función del Data Governance guía el resto de las funciones
del Data Management. El propósito del Data Governance es asegurar
que los datos están gestionados correctamente, de acuerdo con las
políticas y mejores prácticas definidas. El Data Governance se centra
en cómo se toman las decisiones acerca de los datos y cómo se
espera que las personas y los procesos se comporten en relación
con los datos.” - DAMA

7DATA GOVERNANCE: EL EPICENTRO DE LA GESTIÓN DEL DATO

Siguiendo esta definición, el Data
Governance tiene dos papeles:

Planificación de la Gestión de Datos:

• Comprender las necesidades
estratégicas de los datos empresariales.

• Desarrollar y mantener
la estrategia de datos.

• Establecer organizaciones y
roles de profesionales de datos.

• Identificar y nombrar al
administrador de datos.

• Establecer el gobierno de datos y
organizaciones administradoras.

• Desarrollar y aprobar las políticas
de datos, normas y procedimientos.

• Examinar y aprobar la Arquitectura de Datos.
• Planificar y patrocinar los proyectos

y servicios de gestión de datos.
• Estimar los valores de activos de

datos y sus costes asociados.

Control de Gestión de Datos:

• Supervisar las organizaciones de
profesionales de datos y sus miembros.

• Coordinar las actividades
de gobierno de datos.

• Gestionar y resolver problemas
relacionados a los datos.

• Controlar y garantizar el
cumplimiento de normativas.

• Monitorear y hacer cumplir la
conformidad con las políticas
de datos, normas y arquitectura.

• Supervisar los proyectos y
servicios de gestión de datos.

• Comunicar y promover el
valor de activos de datos.

Sin embargo, no hay que confundir Data
Governance con Data Management, ya que
el primero es solo una parte del segundo.

8DATA GOVERNANCE: EL EPICENTRO DE LA GESTIÓN DEL DATO

¿QUÉ OBJETIVOS TIENE Y QUÉ BENEFICIOS APORTA?

Puede decirse que el Data Governance busca crear un entorno adecuado y favorable para
que los datos que consiga una organización adquieran valor. Para ello, persigue que los datos
tengan unos estándares: disponibilidad, relevancia, integridad, seguridad y usabilidad.

• Reducir costes.
• Minimizar riesgos.
• Incrementar el valor de los datos.
• Facilitar la administración de los datos.
• Implementar requisitos de cumplimiento.
• Mejorar la comunicación interna y externa.
• Establecer reglas internas para el uso de datos.
• Contribuir a asegurar la continuidad de la empresa

mediante la gestión y optimización de riesgos.

Cuando una empresa no cuenta con gran tamaño puede considerarse que la gestión
de Data Governance es superflua, ya que las cantidades de datos pueden manejarse de
forma “manual y tradicional”, pero no es así. Contar con un programa de Data Governance
va a ayudar a conseguir estos objetivos a empresas de cualquier tamaño, y en caso de
que la compañía crezca, contaría con un sistema que permita una gestión eficiente, lo
que facilita las tareas a los trabajadores, que se podrán centrar específicamente en
aportar valor con su trabajo. Además, existen grandes beneficios, como por ejemplo:

Optimización de la toma
de decisiones, apoyándose
en datos consistentes.

Reducción de costes en la gestión de
datos, al centralizar toda la dinámica de la
empresa (esto también redundará en una
mayor eficiencia para reutilizar datos).

Permite que la compañía
sea más ágil y, en caso de
ser necesario, escalable.

Mejora de la calidad de los
datos al centralizar todos
sus procesos y aumenta
la confianza en ellos.

Facilitación del cumplimiento de la
legislación relativa a los datos, tanto
en cuestión de protección de datos
como de tratamiento y conservación.

El Business Application Research Center
(BARC) enumera los siguientes objetivos que una
organización debe buscar con el Data Governance:

9DATA GOVERNANCE: EL EPICENTRO DE LA GESTIÓN DEL DATO

UNA IMPLANTACIÓN AÚN EN PROCESO

Aunque la llegada de las tecnologías que han
permitido esta explosión en la gestión de datos
se ha producido hace ya unos años, no ha sido
hasta los últimos años cuando las compañías
han empezado a potenciar la figura del Data
Governance. Y es que según una encuesta
de Profisee en 2019, solo un tercio (31,69%) de
las compañías tenían una función de Data
Governance desde hacía dos años o más.

¿Cuál de las siguientes
opciones describe mejor
la función de DG de su
organización?

Fuente: Profisee

% de respuestas

Las motivaciones para aplicar Data Governance son muy variadas. En las encuestas realizadas
a este respecto, el motivo más citado por las empresas es que lo aplican para cumplir
requisitos legales, como declaran el 56% de las compañías, mientras que el 51% declaran
que gestionar los datos de manera más eficiente es otra de sus grandes motivaciones.

Los siguientes motivos más citados son el aumento de casos de uso de la analítica de
datos y el aumento de datos relevantes para el negocio. También destacan la necesidad
de una armonización funcional de los datos utilizados, y el aumento de las expectativas
dentro de las líneas de negocio, con un 44% y 43% de compañías que referencian esta
motivación, respectivamente.

31,69%

24,62%

24,62%

13,85%

5,23%

Ha estado operativo más de 2 años

Nunca hemos tenido uno

Fue creado el año pasado

Ha estado operativo durante 1 o 2 años

Teníamos uno en el pasado
pero ya no está operativo

10DATA GOVERNANCE: EL EPICENTRO DE LA GESTIÓN DEL DATO

¿Cuáles fueron los mayores desafios para
establecer una estrategia de Data Governance?

Fuente: Profisee

Falta de
recursos

(personal,
IT, etc.)

54,15%

Falta de enfoque
organizacional
en los datos de
manera integral

50,77%

Falta de
tecnología
adecuada

para respaldar
la estrategia

31,38%

La alta dirección
no lo considera

importante

29,33%

Incapacidad
de mostrar

el valor
comercial

23,38%

% de respuestas

Por otra parte, los motivos por los que el establecimiento del Data Governance en las
empresas está siendo más lento de lo inicialmente previsto son diversos. Para la mayoría
de las empresas, los principales desafíos para la adopción de este procedimiento son la
falta de recursos y la falta de un enfoque organizacional en los datos de forma integral.

Las figuras más cercanas a la gestión y gobierno de datos en las empresas
deben esforzarse en hacer ver la importancia que el Data Governance puede
tener en términos comerciales reales, pero también en mostrar los riesgos que
puede acarrear no adoptar este tipo de procedimientos.

Otros

7,69%

11DATA GOVERNANCE: EL EPICENTRO DE LA GESTIÓN DEL DATO

12DATA GOVERNANCE: EL EPICENTRO DE LA GESTIÓN DEL DATO

Para que el Data Governance pueda
lograr su cometido, es necesario
dotarlo de un entorno. Este entorno
se creará a partir de un marco de

referencia o framework, con el que se dará
respuesta a cualquier duda o problema
que pueda surgir en la realización de las
tareas derivadas de su implementación.

Un framework de Data Governance es
un modelo para administrar los datos de
una organización. Permite crear pautas y
reglas que garanticen que la gestión de
datos se lleva a cabo tal y como se define
en los principios de la propia organización.
Además, permite solucionar las posibles
ambigüedades que surjan en el día a día,
así como cumplir las normas y leyes que
existan en relación con los datos.

Este marco ayuda a la organización a
tomar decisiones informadas sobre cómo
administrar los datos y obtener valor de
ellos, a la vez que minimiza el coste y la
complejidad de su gestión. En definitiva,
se necesita un sistema que establezca
las reglas de participación para las
actividades de gestión.

Sin un framework que sirva de soporte
al modelo de Data Governance en una
organización, será muy difícil alcanzar
los objetivos de forma eficaz, eficiente y
sostenida en el tiempo. Además, contar
con un framework sirve como reafirmación
de la importancia que el Data Governance
tiene en estos momentos para cualquier
organización que quiera obtener
beneficios de la gestión de sus datos.

02. Frameworks para
Data Governance

13DATA GOVERNANCE: EL EPICENTRO DE LA GESTIÓN DEL DATO

¿QUÉ DEBE TENERSE EN CUENTA
PARA CONSTRUIR UN FRAMEWORK?

El Data Governance Institute considera que existen unos
principios básicos que deben constar en cualquier framework:

Todos los que participen en el Data
Governance deben tener integridad para
establecer las relaciones, límites, opciones
e impactos que las decisiones tomadas
van a tener.

El proceso debe ser transparente. Nadie
puede tener dudas sobre cómo y cuándo se
introdujeron en los procesos las decisiones
y los controles relacionados con los datos.

Todas las decisiones, procesos y controles
relacionados con los datos que estén sujetos
al Data Governance deben ser auditables, y
para ello contarán con documentación que
muestre los requisitos de auditoría operativos.

Debe existir un responsable que
decida acerca de los procesos y controles
relacionados con los datos; y también se
debe definir un responsable de la gestión
misma de los datos y de los equipos que
trabajan directamente con ellos.

Debe contar con elementos organizativos
que permitan el control y contrapeso entre
los diferentes equipos y responsables que
forman parte de la gestión de datos.

El Data Governance fomentará y
ayudará a la creación de estándares
para los datos de la organización.

Dará apoyo a las actividades de gestión
de cambios proactivas y reactivas
relacionados con la gestión de datos.

14DATA GOVERNANCE: EL EPICENTRO DE LA GESTIÓN DEL DATO

¿QUÉ DEBE FORMAR PARTE DE UN
FRAMEWORK DE DATA GOVERNANCE?

Existen diferentes tipos de frameworks para Data Governance. Cada uno tiene sus
particularidades, pero al final todos cumplen el cometido de proporcionar un marco en el
que desarrollar un gobierno de datos óptimo y adecuado a las necesidades de la empresa.
En este sentido, cada organización debe adaptar su propio framework, que encaje con el
funcionamiento real de la compañía.

Todos los frameworks ponen el foco en que el Data Governance no se considere un fin en sí
mismo, sino que se convierta en la garantía de que la calidad de los datos será la adecuada
para ayudar en la toma de decisiones de forma eficaz.

Tomando como base el Data Governance Institute,
cualquier framework de Data Governance debe
contar con diez componentes clave, que pueden
organizarse siguiendo unas preguntas básicas:

• ¿Por qué existe el programa de DG?
• ¿Qué está haciendo ese programa?
• ¿Quién está participando?
• ¿Cuándo se realiza el proceso?
• ¿Cómo se llevan a cabo los procesos

para aportar valor a la organización?

Otra forma de organizar a los componentes que
tiene el DGI es agrupándolos en 3 grandes bloques:

Las reglas del programa tanto las propias de gestión
de datos como las de funcionamiento propio.

Personas y órganos que
participan en la creación
y cumplimiento de las
reglas.

Los procesos que
se siguen para
llevar a cabo el
Data Governance.

Pero más allá de posibles clasificaciones
superiores, lo fundamental es el papel
que desempeña cada componente.

Fuente: The Data Governance Institute

Data
Stakeholders

Quiénes

Porqué

Cómo

Cuándo

Data
Governance

Offices (DGO)

Data
Stewards

Misión
Áreas de
atención

Qué

Metas

Métricas

Financiación

Derechos de decisión

Responsables

Mecanismos de control

Procesos de
Data Governance

Reglas: definiciones y políticas

1. Definición
de valores

2. Preparar
un roadmap

3. Planificar
y financiar

4. Diseñar el
programa

5. Desplegar
el programa

6. Gobernar
los datos

7. Controlar,
medir, informar

DATA MANAGEMENT

DATA
GOVERNANCE

Personas y
Organizaciones

Reglas y
Engagement

Procesos

Para
lograr

A. Alineación de políticas,
requisitos y controles.

B. Establecimiento de derechos de decisión.
C. Establecimiento de la

rendición de cuentas.
D. Realización de Data Steward.
E. Gestionar el cambio.
F. Definición de datos.

G. Resolución de problemas.
H. Especificación de los requisitos

de calidad de los datos.
I. Incorporación de la

gobernanza a la tecnología.
J. Atención a los Data Stakeholders.
K. Comunicaciones.
L. Medir y aportar valor.

PROCESOS PARA GOBERNAR CÓMO, POR QUIÉN Y CUÁNDO SE UTILIZAN LOS DATOS:Data Governance es el ejercicio de la
toma de decisiones y la autoridad para
los asuntos relacionados con los datos.

Es un sistema de derechos de decisión
y responsabilidades para los procesos
relacionados con la información, ejecutados
según modelos acordados que describen quién
toma qué acciones, con qué información y en
qué circunstancias, utilizando qué métodos.

2

1

3

4

5

6

7 8 9

10

Procesos empresariales e informáticos que afectan a los datos

16DATA GOVERNANCE: EL EPICENTRO DE LA GESTIÓN DEL DATO

LAS REGLAS DEL PROGRAMA

El Data Governance parte de una misión
que, de forma usual, consta de tres partes:

1. MISIÓN

Las partes de esta misión se pueden equiparar a las tres
partes constitutivas de la gobernanza política moderna:
la rama legislativa establece reglas en forma de leyes;
la rama ejecutiva ejecuta esas reglas, al tiempo que
ofrece servicios continuos; y la rama judicial se ocupa
de los infractores y, cuando es necesario, interpreta
las leyes y resuelve las incoherencias entre diferentes
conjuntos de normas y reglamentos.

De esta manera, al igual que los ciudadanos saben qué
esperar de su forma de gobierno, los miembros de una
organización interesados en los datos deben saber
qué esperar en todo momento. Es el equivalente a
la seguridad jurídica en la sociedad civil moderna.

Definir las reglas de
forma proactiva.

Proporcionar protección
y servicios continuos a
las partes interesadas.

Reaccionar y resolver los problemas que
surjan del incumplimiento de las reglas.

17DATA GOVERNANCE: EL EPICENTRO DE LA GESTIÓN DEL DATO

Este componente se refiere a políticas, estándares, requisitos de cumplimiento
y reglas comerciales relacionadas con los datos. Dependiendo de sus áreas
de enfoque, el programa puede funcionar para:

3. REGLAS: DEFINICIONES Y POLÍTICAS

Las metas pueden ser relativas a las
personas, los procesos, la tecnología o
los datos. Algunas pueden ser difíciles
de definir, pero generalmente deben ser
objetivos SMART es decir, específicos,
medibles, procesables, relevantes y
oportunos.

Es importante que haya métricas
establecidas para saber si se están
cumpliendo los objetivos y se está
progresando, y todos los implicados
deben conocerlas. A medida que
pase el tiempo ambos tendrán que ir
modificándose para que estén alineados
con la estrategia de datos de la empresa.

La claridad que aportan las métricas
ayuda a trazar estrategias de financiación
adecuadas, que es una parte esencial de
este componente del framework: definir
cómo se financiará la consecución de
las metas.

Es importante tener una estrategia de
financiación para el Gobierno del Dato.
En un primer momento se requerirá
una inversión inicial para la puesta en
marcha del framework, pero hay que
tener en cuenta que también se deberá
planificar una financiación continua
para personal, tecnología y posibles
contratiempos que vayan surgiendo.

2. METAS, MÉTRICAS Y FINANCIACIÓN

Crear
nuevas reglas
 / definiciones

Reunir
las reglas /
definiciones
existentes

Abordar las
lagunas y

superposiciones

Alinear y
priorizar reglas
 / definiciones

en conflicto

Establecer
reglas para

para supuestos
hipotéticos

1. Permitir una mejor
toma de decisiones.

2. Reducir la fricción operativa.

3. Proteger las necesidades de
los interesados en los datos.

4. Construir procesos
estándar y repetibles.

5. Formar a la dirección y al personal
para que adopten enfoques
comunes en materia de datos.

6. Reducir los costes y aumentar
la eficacia mediante la
coordinación de esfuerzos.

7. Garantizar la transparencia
de los procesos.

EJEMPLO: OBJETIVOS GENERALES DE UN PROGRAMA DE DATA GOVERNMENT

18DATA GOVERNANCE: EL EPICENTRO DE LA GESTIÓN DEL DATO

Antes de crear una regla o tomar una decisión relacionada con los datos, es necesario
determinar quién debe tomar la decisión, cuándo y con qué proceso. Así, el programa
de Data Governance debe recopilar los derechos de decisión, con tal de establecer
roles claros y relacionados con las reglas anteriormente definidas.

En los programas orientados a Compliance, los derechos de decisión suelen ser sencillos de
atribuir, aunque en programas con objetivos más generales la distribución de responsabilidades
puede ser compleja, y requiere siempre la discusión de las distintas partes interesadas. En este
sentido, los derechos de decisión pueden requerir una negociación continua.

4. DERECHOS DE DECISIÓN

Cuando se genera una regla relacionada con
el gobierno de los datos, hay que determinar
quién debe hacer qué y cuándo debe hacerlo
para garantizar el cumplimiento de la meta,
en base al procedimiento establecido por
la regla. Parte del proceso es definir las
responsabilidades de los implicados, y cómo
se integran dichas responsabilidades en los
procesos cotidianos de la empresa. Además,
la parte de la labor es medir los resultados,
documentar los procesos y demostrar el
cumplimiento.

5. RESPONSABILIDADES

En la actualidad, los datos están
constantemente en riesgo de sufrir violaciones
aprovechando brechas de seguridad, y las
consecuencias pueden ser muy graves. Para
evitar este riesgo, hay que prever todas las
hipótesis de eventos posibles, y aquellos que
no cuenten ya con un plan de prevención
y contención, corregirlos de inmediato.

Para ello son esenciales los controles
preventivos y correctivos. A menudo, se
solicita al programa de Data Governance
que recomiende controles relacionados con los
datos, que puedan aplicarse en varios niveles y
que respalden los objetivos. También se suele
diseñar el programa, no solo para generar
nuevos controles, sino para evolucionar los
existentes en función de los nuevos requisitos.

6. MECANISMOS DE CONTROL

19DATA GOVERNANCE: EL EPICENTRO DE LA GESTIÓN DEL DATO

PERSONAS Y ÓRGANOS

El Data Stakeholder es cualquier persona activa o pasivamente afectada por la
gestión de los datos. El programa de Data Governance deberá controlar a todas
las partes interesadas, que son muy heterogéneas: grupos empresariales, equipos
de TI, arquitectos de datos, administradores de bases de datos, etc. Es posible, no
obstante, que existan partes interesadas poco obvias, y que solo sean afectadas
por determinadas situaciones o decisiones. Saber qué stakeholders existen en
los distintos contextos es responsabilidad del equipo de Data Governance.

Lo más probable es que los stakeholders provengan de toda la organización,
y entre ellos se incluyen individuos que recopilan datos, que usan datos y que
establecen reglas y requisitos para los datos. En este sentido, son personas
que se sitúan en todos los puntos de la cadena de valor.

Debido a que los stakeholders afectan y se ven afectados por las decisiones relacionadas
con los datos, algunos de ellos deben ser incluidos en la toma de determinadas decisiones,
mientras que otros pueden ser consultados antes de formalizar la resolución, y algunos
otros deberán ser simplemente informados una vez adoptada la decisión que les
afecta. Es misión del programa de Data Governance determinar para cada situación
quiénes son los stakeholders, pero también cuál debe ser su nivel de participación.

7. DATA STAKEHOLDERS

Data Owner: Es el responsable directo de los datos en cada área
de la empresa y sus funciones incluyen la recopilación, calidad y
accesibilidad de los datos. Debe saber qué personas necesitan
acceder a los datos y proporcionarles las herramientas necesarias
para ello. Por ejemplo, el jefe de compras suele ser el Data Owner para
los proveedores. Normalmente, este cargo se asigna a empleados senior.

CDO (Chief Data Officer): Es el responsable último de la estrategia de gestión y
gobierno del dato. Es el encargado de aprobar proyectos y conseguir financiación
y personal para todo lo relacionado con los datos, incluyendo Data Governance.
El que en una empresa exista un CDO es de gran importancia porque significa
que para los directivos es muy relevante el papel de los datos en la compañía.

Data Governance Committe: Es un comité de expertos que ayuda al CDO a
gestionar las acciones de Data Governance. Ayuda a resolver las preguntas
de por qué, qué, quién, cómo y cuándo del framework de Data Governance.
Además, hace de intermediario ante disputas relacionadas con el gobierno de
datos entre diferentes unidades. Está compuesto por los Data Owners y expertos
como el Enterprise Data Architect, el Head of Operational Risk o incluso el CIO.

Cabe descatar algunos papeles relevantes como:

20DATA GOVERNANCE: EL EPICENTRO DE LA GESTIÓN DEL DATO

La Oficina de Data Governance facilita y apoya las actividades de Gobernanza y
Administración de Datos. Busca que todas las áreas estén alineadas y que se cumplan todos
los estándares estipulados, ya sean políticas, estrategias, procesos o criterios. Además, debe
gestionar reuniones, dar acceso a información y mantener una línea de comunicación con
todos los stakeholders para informar de los progresos y avances que se vayan obteniendo.

No todas las organizaciones optan por crear una Oficina de Data Governance, pero
en su posición sitúan a una persona que realiza las funciones que normalmente se
asignarían a la oficina, especialmente en compañías de menor tamaño.

8. OFICINA DE DATA GOVERNANCE

El Data Steward es una de las figuras más
importantes del Data Governance. Busca la
alineación de negocio con los aspectos más
técnicos, para obtener el máximo valor de los
datos. Además, representa los intereses de
todos los stakeholders.

A grandes rasgos, las actividades
del Data Steward son:

9. DATA STEWARDS

En función de la organización, su tamaño, nivel
de madurez, necesidades, estratégia, etc. el Data
Stewardship puede estar representado de manera
más formal, con una o varias personas con puestos
establecidos, o de manera más informal en la que
varias personas están involucradas en reducir
riesgos y aportar valor mediante los datos.

Creación y gestión de metadatos,
incluida la definición de la terminología.

Desarrollo de reglas y estándares
mediante consenso y verificación
de su cumplimiento.

Gestión de la calidad del dato,
especialmente la resolución de
problemas relacionados con esta.

Desarrollo de actividades
operativas del día a día.

21DATA GOVERNANCE: EL EPICENTRO DE LA GESTIÓN DEL DATO

LOS PROCESOS

Este último componente describe los métodos
utilizados para controlar los datos. Estos procesos
deben estar estandarizados, documentados y
ser repetibles. Deben diseñarse de tal manera
que respalden los requisitos normativos para
la gestión de datos, la privacidad, la
seguridad y la gestión de acceso.

Los procesos pueden dividirse
en tres grandes categorías:

10. PROCESOS

Cada organización decide cuánta complejidad
estructural y formalidad aporta a los procesos
de Data Governance.

Por último, tener en cuenta que a medida que
pase el tiempo y el framework vaya madurando,
los procesos irán evolucionando y deberán
actualizarse para que estén en línea con
las necesidades que vayan surgiendo.

Proactivos
Procesos que buscan crear
y evolucionar el framework.

En curso
Procesos de mantenimiento.

Reactivos
Procesos que se crean ad hoc a

medida que surgen necesidades.

22DATA GOVERNANCE: EL EPICENTRO DE LA GESTIÓN DEL DATO

23DATA GOVERNANCE: EL EPICENTRO DE LA GESTIÓN DEL DATO

Mejores datos conducen a una
mejor información, que conlleva
tomar mejores decisiones, lo
que implicará necesariamente

mejores resultados a largo plazo. Un Data
Governance adecuado conduce a crear
organizaciones menos reactivas y más
predictivas, y que actúan como un ente
único guiado por decisiones racionales,
en lugar de hacerlo como un conjunto
de departamentos independientes
con intereses propios.

No obstante, para evaluar el proceso de
mejora en el gobierno de los datos en sus
múltiples vertientes, desde la calidad de
los datos hasta la eficiencia de su gestión,
son necesarios los modelos de madurez
del Data Governance, que permiten
trazar y evaluar el progreso.

Cuando se decide poner en marcha un
sistema de Data Governance no siempre
se parte de un folio en blanco. Pueden
existir organizaciones que ya llevan un
tiempo gestionando datos de forma
descontrolada, organizaciones que no
tienen control alguno sobre sus datos,
o, por el contrario, organizaciones que,
en determinados procesos, tienen
un control estricto de la gestión,
almacenamiento y procesamiento
de datos. Así, cada organización parte
de un punto distinto, por tanto, el nivel
de madurez del Data Governance de
cada compañía es diferente, y cada
una debe adecuarse al modelo que
corresponda según su situación.

El modelo de madurez sirve de guía para
saber cuál es la situación en materia
de Data Governance, y cuáles son los

checkpoints pendientes para alcanzar
el nivel deseado. Además, ayuda a los
responsables a conocer el verdadero gap
entre la forma de gestionar los datos en
ese momento y la que se quiere alcanzar,
facilitando así que se detecten las
necesidades y recorridos de mejora,
y se puedan establecer prioridades.

En la evaluación de la madurez,
no existe un modelo que se adapte a
todas las organizaciones. Hay una gran
diversidad de modelos de madurez de Data
Governance, y cada uno tiene sus puntos
fuertes y aporta puntos de vista valiosos
para la elaboración del programa.

En este informe analizamos algunos
modelos de madurez. Lo que tienen en
común estos modelos es que evalúan
la transición de la organización reactiva
a la organización predictiva. La naturaleza
predictiva es la capacidad de anticipación
a largo plazo, no solo para gestionar el
riesgo, sino para descubrir y prepararse
para las oportunidades y amenazas.

Esta capacidad predictiva incluye la
identificación de escenarios futuros, y su
impacto en la organización. El resultado
que se busca es una organización que no
se limite a reaccionar ante los cambios
en su entorno, sino que esté preparada
a priori para adaptarse a todas las
circunstancias.

Los elementos del marco de gobierno
de datos y del modelo de madurez
dependerán principalmente de los
objetivos de la organización, y del
uso que se haga de los activos y de la
información para alcanzar esas metas.

03. Modelos
de madurez

24DATA GOVERNANCE: EL EPICENTRO DE LA GESTIÓN DEL DATO

MODELO DE MADUREZ DE GARTNER

Creado en 2008, este modelo de madurez tiene seis etapas, y
cada una tiene sus propios atributos y elementos de acción.

NIVEL 0: INCONSCIENTE

En este nivel, no hay conocimiento de ninguna actividad de Data Governance. No hay
propiedad, seguridad, ni ningún sistema definido para los datos en la organización. Los
procesos de creación, recopilación, intercambio de datos o información no están definidos.

Existe una falta de definición de estándares comunes para la recopilación o
el almacenamiento de datos y para la gestión de metadatos. El intercambio,
almacenamiento y archivo de datos se realiza de forma rudimentaria, y las
decisiones estratégicas a menudo se toman sin suficiente información.

En esta situación, en la que no se tiene ningún conocimiento de las políticas de Data
Governance existentes, los arquitectos de sistemas y los planificadores de estrategias
deben educar a los líderes de TI y de negocio sobre el valor del sistema de gestión de datos.

Nivel 0.
INCONSCIENTE

Nivel 1.
CONSCIENTE

Nivel 2.
REACTIVO

Nivel 3.
PROACTIVOSo

fis
tic

ad
a

M
AD

UR
EZ

In
m

ad
ur

a

FASES DE MADUREZ

Nivel 4.
ADMINISTRADO

Nivel 5.
EFECTIVO

Educar a los
responsables de
IT y de negocio

Estrategias para
alinear la EIM con la
EA y otras iniciativas

La alta dirección
afirma la necesidad

de EIM

Preparar el
business case

Propuesta del
business case

Inventario de las actividades
y recursos de gestión de la

información de los departamentos

Aprobar el
business case

Vincular las actividades y
los recursos a la EIM

Establecer barreras para
evitar la conformidad

Modelo de madurez de Data Governance de Gartner

25DATA GOVERNANCE: EL EPICENTRO DE LA GESTIÓN DEL DATO

NIVEL 1: CONSCIENTE

En esta etapa se hace evidente la falta de Data Governance. Los líderes empresariales y
de TI comienzan a comprender y reconocer el valor de la información y de la gestión de
datos. Existe, pues, una necesidad ya reconocida de contar con un conjunto estándar de
herramientas, procesos y modelos para lograr la uniformidad en el tratamiento de datos
en toda la organización.

En esta situación, los arquitectos y planificadores de sistemas desarrollan
una estrategia para satisfacer las necesidades de la organización a través
de un sistema formal de Data Governance.

NIVEL 2: REACTIVO

En esta etapa, la organización al fin comprende la importancia y el valor de los datos. El
intercambio de información tiene lugar entre los equipos internos de la organización, pero,
aunque el sistema de gestión está en funcionamiento, el nivel de cumplimiento es bajo.

En esta situación, la administración debe promover el Sistema de Gestión de Datos
como una solución a los problemas de intercambio de datos multifuncionales.

NIVEL 3: PROACTIVO

En esta etapa, se acepta y adopta el sistema de gestión de la información. De
esta manera, es obligado apoyarse en él para respaldar decisiones cruciales.
Los stakeholders están asignados para gobernar los datos, y el intercambio de
información entre equipos ya se considera un eje para los proyectos de toda la
empresa. Las políticas y estándares definidos anteriormente se emplean en toda la
organización. El Data Governance se convierte, así, en parte del ADN de la compañía.

En este nivel hay que desarrollar y presentar el Sistema de Gestión de Datos
a la dirección y las partes interesadas e identificar las oportunidades a nivel
departamental, con sus respectivos recorridos de mejora.

26DATA GOVERNANCE: EL EPICENTRO DE LA GESTIÓN DEL DATO

NIVEL 5: EFECTIVO

Este es el último nivel, y es cuando
se puede decir que la organización ha
alcanzado su objetivo en términos de
gestión de la información. Se considera
que la información proporciona a la
empresa una ventaja adicional efectiva
sobre sus competidores, y sostenida
en el tiempo. Además, las estrategias
del Sistema de Gestión de Datos
están vinculadas con una mayor
productividad y eficiencia.

En este nivel hay que definir e
implementar controles para asegurar
el cumplimiento de las políticas definidas
a lo largo del proceso. Las políticas deben
seguirse independientemente de los
cambios de liderazgo en la organización
o las reorientaciones tácticas.

NIVEL 4: ADMINISTRADO

En este nivel la información basada en datos ya se considera un activo valioso para la
empresa. Los estándares y políticas de la Gestión de Datos se entienden e implementan
con éxito en toda la organización. Incluso, se forma un comité para resolver problemas
en los flujos de información entre equipos e identificar los puntos de potencial mejora.

En este nivel hay que realizar un seguimiento de las tareas de gestión de la información y
asegurarse de que estén en consonancia con las políticas del Sistema de Gestión de Datos.

27DATA GOVERNANCE: EL EPICENTRO DE LA GESTIÓN DEL DATO

MODELO DE MADUREZ DE DATAFLUX

La empresa DataFlux creó en 2007 un modelo de madurez de Data Governance, el cual se
ha actualizado a lo largo de los años y ha introducido una visión empresarial. En el modelo
existen cuatro etapas diferenciadas:

NIVEL 1: INDISCIPLINADO

En esta etapa inicial la organización cuenta con pocas normas definidas, por lo que es probable
que existan duplicidades de datos en múltiples localizaciones y con formatos variados.

INDISCIPLINADO

Piensa localmente,
actúa localmente

NIVEL 2: REACTIVO

En este segundo nivel, la organización hace frente a problemas relacionados con los datos
únicamente para entender el pasado, pero no predictivamente. Cuenta con datos de una
calidad variada, y aunque ciertos empleados clave son conscientes de la importancia de
la buena calidad de los datos, el apoyo de la organización no es el suficiente.

REACTIVO

Piensa globalmente,
actúa localmente

PROACTIVO

Piensa globalmente,
actúa colectivamente

GOBERNADO

Piensa globalmente,
actúa globalmente

NIVEL 3: PROACTIVO

En esta etapa, el modelo de gestión de datos permite prever y evitar riesgos. Los datos pasan a
ser considerados como un elemento importante que puede ayudar a tomar mejores decisiones.

Sales Force
Automation

Base de Datos
de Marketing

IT impulsa los
proyectos

Datos duplicados
e incoherentes

Incapacidad
para adaptarse
a los cambios

Data
Warehouse

ERP y
CRM

La línea de negocio influye
en los proyectos de TI

Poca colaboración
entre áreas

Alto coste para
mantener multiples

aplicaciones

Customer
MDM

Product
MDM

Busines Process
Automation

MDM

IT y negocio
colaboran

Los datos se
consideran
un activo

Negocio impulsa los
proyectos de IT

Procesos de negocio
automatizables y

repetibles

Optimización de las
operaciones y relación con

el cliente personalizada

M
uc

ha
s

RE
C

O
M

PE
NS

AS
Po

ca
s

PERSONAS, PROCESOS , TECNOLOGÍA
M

uc
ho

RI
ES

G
O

Po
co

Modelo de madurez de Data Governance de DataFlux

28DATA GOVERNANCE: EL EPICENTRO DE LA GESTIÓN DEL DATO

NIVEL 4: GOBERNADO

En la última fase del modelo de madurez, la organización cuenta con una estrategia de DG
unificada. La calidad, integración y sincronización de los datos es un elemento indispensable
en cada uno de los procesos de la organización, lo que ayuda a obtener mejores resultados.

En cada etapa se hace una valoración de los diferentes componentes que influyen en ella:

PERSONAS
Los directivos fomentan el Data
Governance. Los arquitectos de datos
participan activamente en la estrategia.
Se han establecido roles como el de
administrador de datos. La organización
realmente busca la calidad de los datos
y adopta una política de “cero errores”
para la recopilación y gestión de datos.

POLÍTICAS
El marco del nuevo proyecto adopta una
perspectiva que considera el impacto
en toda en la infraestructura de datos
existente. Se implementan políticas que
garanticen la coherencia, precisión y
confiabilidad de los datos en toda la
organización. La perspectiva de las
políticas es preventiva más que reactiva.

TECNOLOGÍAS
Las herramientas de calidad e integración
de datos están estandarizadas en toda
la empresa. La monitorización de datos
es continua, proactiva y preventiva, e
incluye métricas adecuadas. La empresa
ha establecido su modelo de datos clave,
y los sistemas de datos utilizan enfoques
y estándares coherentes.

RIESGOS Y RECOMPENSAS
La gestión de riesgos es proactiva.
Los datos se controlan estrictamente
en toda la empresa, a la vez que permiten
que esta sea dinámica. Son consistentes,
confiables y están disponibles para
permitir una toma de decisiones efectiva.

Ejemplo: componentes que influyen en el nivel 4

Personas: ¿Quiénes participan y en qué lo hacen?

Políticas: ¿Qué actividades se han de realizar? ¿Qué reglas han
de existir para poder llevar a cabo un buen Data Governance?

Tecnologías: ¿Qué tecnología es necesaria?

Riesgos y recompensas: ¿A qué riesgos ha de hacer frente la organización
en ese momento y qué beneficios se pueden obtener cuando se avance?

29DATA GOVERNANCE: EL EPICENTRO DE LA GESTIÓN DEL DATO

MODELO DE MADUREZ DE IBM

Este modelo fue creado en 2007. Está dividido en cinco
niveles y tiene en cuenta los siguientes elementos:

• Gestión de riesgos de
datos y compliance

• Creación de valor
• Estructura organizativa
• Políticas
• Stewardship
• Gestión de la calidad de los datos

• Gestión del ciclo de
vida de la información

• Seguridad y privacidad
de la información

• Arquitectura de datos
• Clasificación y metadatos
• Auditoría, registro e informes

Centrado en la mejora continua
• Mejora continua
• Innovación/liderazgo
• Esfuerzos colectivos/compartidos
• Constancia y rigor
• Automatización significativa

Proceso medido y controlado cuantitativamente
• Medición del rendimiento respecto

a los objetivos establecidos
• Objetividad y confianza
• Uso de herramientas avanzadas

Proceso proactivo caracterizado para la organización
• Esfuerzos medidos y gestionados
• Prácticas entendidas/compartidas
• Uso coherente
• Mejora del rendimiento
• Avances en la tecnología

El proceso es gestionado y se caracteriza por los proyectos
• Definición del proceso inicial
• Modelado básico de la infraestructura
• Dimensión del proyecto
• Oportunidad de automatización

Proceso imprevisible, poco controlado y reactivo
• Falta de procesos
• Estructuras independientes
• Falta de seguimiento/gestión
• Acciones ad hoc

NIVEL 1
INICIAL

NIVEL 2
ADMINISTRADO

NIVEL 3
DEFINIDO

NIVEL 4
GESTIÓN

CUANTITATIVA

NIVEL 5
OPTIMIZACIÓN

Etapas del modelo
de madurez de Data
Governance de IBM

30DATA GOVERNANCE: EL EPICENTRO DE LA GESTIÓN DEL DATO

NIVEL 1: INICIAL

En este primer nivel hay poca o ninguna conciencia de la importancia de
los datos. No existen estándares establecidos para su gestión. La existencia
de silos y enfoques de gestión de datos ad-hoc dificultan el funcionamiento
de los equipos. Además, no existe una gestión o seguimiento formal.

En este punto, los arquitectos de sistemas deben estudiar las debilidades
relacionadas con el flujo de datos e información en toda la organización;
y deben elaborar un plan para administrar los datos y presentarlo a las
partes interesadas, y específicamente a los responsables de TI.

NIVEL 2: ADMINISTRADO

En el segundo nivel hay ya una mayor conciencia de la importancia de los datos y cómo
pueden beneficiar a la organización. Los datos comienzan a verse como un activo en la
empresa, pero todavía es necesario contar con un conjunto de herramientas y procesos
de gestión de datos. En este punto se definen y establecen pautas de documentación
y regulación de datos para su implementación.

NIVEL 3: DEFINIDO

En este tercer nivel las pautas de regulación y gestión de datos se definen mejor y
comienzan a integrarse con los procesos de la empresa. Se reduce la ambigüedad
en las reglas, y la tecnología para administrar los datos es más avanzada. Asimismo,
las prácticas de gestión de datos se implementan en toda la organización, hasta el
punto de que la evaluación de la calidad de los datos y su administración forman
parte de la metodología habitual de los proyectos y procesos.

NIVEL 4: GESTIÓN CUANTITATIVA

En este cuarto nivel, todos los proyectos siguen las pautas y principios de DG.
Los modelos de datos están documentados y disponibles en toda la organización. Se
establecen objetivos de calidad medibles para cada proyecto o proceso. El desempeño
de las operaciones comerciales se mide continuamente con los objetivos establecidos.

Es en este punto cuando las métricas de medición del
rendimiento deben definirse y establecerse para cada proceso.

NIVEL 5: OPTIMIZACIÓN

En el quinto y último nivel, el coste de la administración de datos se reduce y los
datos se vuelven más fáciles de administrar. Las operaciones se simplifican, y el
Data Governance se convierte en un procedimiento para toda la empresa que
mejora la productividad y la eficacia.

En este punto ya debe evaluarse, analizarse y monitorizarse continuamente
el ROI de cualquier proyecto de datos, y asegurarse de que se sigan las reglas
establecidas por el Data Governance.

31DATA GOVERNANCE: EL EPICENTRO DE LA GESTIÓN DEL DATO

32DATA GOVERNANCE: EL EPICENTRO DE LA GESTIÓN DEL DATO

El Data Governance es un elemento clave para cualquier estrategia de gestión de datos
en cualquier organización, pero debe apoyarse en los demás recursos de la estrategia.
Es decir, al igual que es necesario que existan políticas y procedimientos de gestión de
datos para garantizar que estos se recopilen, estructuren, organicen y almacenen de

manera adecuada, también es necesario que se disponga de una arquitectura, una gestión
de metadatos, unos métodos de control de calidad y unos mecanismos de integración
adecuados.

De este modo, el Data Governance se sitúa en la parte superior de la administración de
datos, pues supervisa todas las demás funciones, que quedan supeditadas a su control.
Es decir, sirve de aglutinador para poder controlar y planificar todas las funciones de Data
Management, con el fin de que se alcancen los objetivos y se explote óptimamente el
potencial de los datos gestionados.

04. El eje para el
control de Data
Management

33DATA GOVERNANCE: EL EPICENTRO DE LA GESTIÓN DEL DATO

HABILITAC
IÓ

N
 Y M

O
VIM

IENTO

PLANTEAMIENTO Y DISEÑO

AC
TI

VI
DA

D
ES

 F
UN

D
AC

IO
NA

LE
S

USO Y MEJORAS

1. ARQUITECTURA DE DATOS
2. MODELADO Y DISEÑO DE DATOS
3. ALMACENAMIENTO Y OPERACIONES DE DATOS
4. DATOS MAESTROS Y DE REFERENCIA
5. INTEGRACIÓN E INTEROPERABILIDAD DE DATOS
6. DATA WAREHOUSING E INTELIGENCIA DE NEGOCIO
7. GESTIÓN DE DOCUMENTOS Y CONTENIDO
8. GESTIÓNDE SEGURIDAD DE DATOS
9. GESTIÓN DE METADATOS
10. GESTIÓN DE LA CALIDAD DEL DATO

CIC
LO

 DE VID
A D

E LO
S DATO

S

DATA
GOVERNANCE

Gestión

Madurez

Data Governance como eje para el control y
planificación de las funciones de Data Management:

1 2

3

4

5

67

8

9

10

34DATA GOVERNANCE: EL EPICENTRO DE LA GESTIÓN DEL DATO

PLANTEAMIENTO Y DISEÑO

La arquitectura de datos es una función esencial en el Data Management, y consiste
en definir la estructura que tienen los datos y los recursos de gestión de datos de una
compañía. Para ello, se analizan las necesidades de la organización para saber qué datos
son necesarios, cómo debe ser su administración, qué requisitos tiene el sistema, cuál será
el flujo de los datos, qué integraciones son necesarias, qué inversión se requiere, etc.

La arquitectura de datos de una organización se ve representada a través de un
grupo de documentos maestros de diseño, con varios niveles de abstracción. Entre estos
documentos se deben incluir estándares que expliquen cómo se recopilan, almacenan,
organizan, usan y eliminan los datos, así como documentos que expliquen dónde se
almacenan y qué canales recorren los datos a lo largo de todo el proceso.

Los objetivos de esta función son: identificar las necesidades de
almacenamiento y procesamiento de datos; diseñar estructuras y planes para
responder a los requerimientos presentes y futuros; y preparar a la organización
estratégicamente para evolucionar de forma rápida sus productos y servicios en
base a los datos y, de esta manera, tener una ventaja respecto a sus competidores.

GESTIÓN DE LA ARQUITECTURA DE DATOS

Para una gestión de datos eficaz es
imprescindible el modelado de datos.
La DAMA lo define como el proceso de
descubrir, analizar y definir el alcance
de los requerimientos de datos, con el
objetivo de representar y comunicar
estos requerimientos en una forma
precisa llamada modelo de datos.

El modelo de datos proporciona una
visión global de los datos en toda la
organización, e incluye entidades de
datos clave, sus relaciones y atributos
críticos. En esta función se debe planificar
el modelo de datos y crearlo, tanto a
nivel conceptual como lógico y físico.

Es necesario que la organización encuentre
y documente cómo encajan sus datos de
forma global. La finalidad de esta función es
confirmar que las diferentes perspectivas
están alineadas con las necesidades y
requerimientos de la empresa.

MODELADO Y DISEÑO DE DATOS

35DATA GOVERNANCE: EL EPICENTRO DE LA GESTIÓN DEL DATO

HABILITACIÓN Y MOVIMIENTO

Según la DAMA, el almacenamiento de
datos y operaciones incluye el diseño, la
implementación y el soporte de los datos
almacenados, para maximizar su valor a
lo largo de todo su ciclo de vida, desde
su creación hasta su eliminación.

Esta función se puede dividir en dos:

Los objetivos de esta función son
gestionar la disponibilidad de los
datos, garantizar su integridad y
gestionar el rendimiento de las
transacciones de datos.

En esta función, adquieren gran
importancia las propiedades ACID, que
se componen de cuatro dimensiones
que garantizan la confiabilidad en
las transacciones de datos. Así, las
operaciones deben caracterizarse por:
su atomicidad, que garantice que si existe
un fallo en la transmisión se aborte toda
la operación, no afectando a la base
de datos de destino; su consistencia, de
modo que todo dato inscrito en una base
de datos sea válido en virtud de las reglas
definidas; su aislamiento, de modo que el
estado resultante sea independiente de
la simultaneidad de las operaciones de
escritura; y su durabilidad, de modo que
la transacción sea persistente, y no se
vea afectada por errores posteriores
a la escritura.

ALMACENAMIENTO Y OPERACIONES DE DATOS

El soporte de bases de
datos: se encarga de todo lo
relacionado con el ciclo de
vida de los datos (desde la
creación de la base de datos
hasta la purga de datos).

El soporte tecnológico de las
bases de datos: se encarga
de la definición de requisitos
técnicos, de la arquitectura
técnica, así como de la
instalación y administración
de la tecnología.

36DATA GOVERNANCE: EL EPICENTRO DE LA GESTIÓN DEL DATO

La función de datos maestros y de referencia se encarga de verificar que en la
organización no hay diferentes versiones para un mismo dato, gestionar datos compartidos
para una correcta integración, reducir riesgos asociados con la redundancia, asegurar una
alta calidad en la integración, así como reducir los costes asociados.

El objetivo de esta función es: permitir compartir activos de información a través de
aplicaciones dentro de la organización; proveer de fuentes de calidad contrastada
de datos maestros y de referencia; así como lograr un menor coste y complejidad
haciendo uso de estándares, modelos de datos comunes y patrones de integración.

Existen procesos estandarizados de Master Data Management, como Customer
Data Integration (CDI), que consiste en el proceso de recolectar datos de múltiples
fuentes, y organizarlos de modo que sean fácilmente accesibles para los empleados
de las distintas áreas funcionales, desde ventas, hasta atención al cliente y dirección.
Se trata de crear un único perfil de datos integrado, centrado en el cliente, que permite
optimizar las operaciones, en base a la organización, transformación y análisis de los
datos de los usuarios de todos los touchpoints.

Otro proceso estandarizado relativo a esta función es el Product Information Management
(PIM), que centraliza la gestión de información de producto para las organizaciones, lo que
aporta coherencia y consistencia en todos los canales. Incluye todos los datos de producto
tradicionalmente dispersos en múltiples soportes, desde la descripción técnica hasta los
materiales de marketing, logrando una total homogeneidad.

GESTIÓN DE DATOS MAESTROS Y DE REFERENCIA

La interoperabilidad es la capacidad de los
sistemas para interactuar, y la integración
es el intercambio de datos entre sistemas.
Esto último no es solo la comunicación, sino
también comprender como los sistemas
guardan la información para que al
conectarse se entiendan entre sí.

En esta función se debe tener en cuenta
el diseño de flujo de datos. Este se encarga
de mapear cómo se van a mover los datos
a través de la organización, incluyendo la
consolidación de los datos dentro y entre
almacenes, aplicaciones o sistemas.

El objetivo de esta función es solucionar
y prever posibles debilidades de los
canales de comunicación.

INTEGRACIÓN E INTEROPERABILIDAD

37DATA GOVERNANCE: EL EPICENTRO DE LA GESTIÓN DEL DATO

USO Y MEJORAS

Con la función de gestión de documentos y contenido se busca controlar la
captura, el almacenamiento, el acceso y el uso de datos e información que no se
guarda dentro de las bases de datos relacionales. Entre sus objetivos se incluye:

GESTIÓN DE DOCUMENTOS Y CONTENIDO

La función de Data Warehousing y de Inteligencia de Negocio se encarga de
la planificación, implementación y control de los procesos para proveer datos
orientados a tomar decisiones y servir de soporte para el conocimiento de los
trabajadores, a través de reportes, consultas y análisis.

El objetivo de esta función es: construir y mantener los procesos técnicos y
de negocio necesarios para entregar datos integrados y orientar funciones,
operaciones y actividades de inteligencia de negocio; así como apoyar el
análisis de negocio efectivo y que los trabajadores tomen decisiones informadas.

GESTIÓN DE DATA WAREHOUSING E INTELIGENCIA DE NEGOCIO

Muchas organizaciones manejan una enorme cantidad de documentos, tanto físicos como
digitales, que se encuentran dispersos en múltiples soportes y formatos. Pueden ser informes
en papel, archivos escaneados, imágenes, PDFs, etc., y pueden encontrarse en un disco duro,
en algún entorno Cloud, o incluso en emails. Esta enorme dispersión supone un riesgo para las
empresas, en la medida en que pueden incurrir en pérdidas de datos, errores o redundancias.

Para dar respuesta a este reto desde la función de Document & Content Management existen
procedimientos y software como Enterprise Document Management (EDM) o Enterprise
Content Management (ECM), que permiten capturar y archivar automáticamente enormes
volúmenes de contenido, facilitando la búsqueda y recuperación de la información, con los
más altos estándares de seguridad. Además, este tipo de soluciones se basan en entornos
Cloud, para asegurar la disponibilidad de la documentación en cualquier momento y desde
cualquier lugar.

Cumplir con las
obligaciones legales y

expectativas del cliente.

Asegurar capacidades
de integración entre
datos estructurados
y no estructurados.

Asegurar la recuperación
y el uso efectivo y eficiente
de datos e información en
formatos no estructurados.

38DATA GOVERNANCE: EL EPICENTRO DE LA GESTIÓN DEL DATO

ACTIVIDADES FUNDACIONALES

La función de seguridad de los
datos tiene entre sus tareas, según la
DAMA, la planificación, desarrollo y
ejecución de las políticas de seguridad
y procedimientos que proporcionarán
la correcta autenticación, autorización,
acceso y auditoría de los activos de
datos y la información.

El objetivo es: permitir el apropiado, y
prevenir el inapropiado, acceso a los
activos de datos; así como entender
y cumplir con todas las regulaciones y
políticas relevantes para la privacidad,
protección y confidencialidad.

Para ello, se deberán identificar
los requerimientos de seguridad de
datos relevantes, definir una política
de seguridad de datos, definir unos
estándares y permisos de acceso,
evaluar los riesgos de seguridad,
e implementar los controles y
procedimientos pertinentes.

Existen protocolos específicos
de seguridad que pueden apoyar la
función de Data Security Management.
Uno de los más populares es Secure
Access Service Edge (SASE), que
unifica los servicios de red y seguridad,
en un entorno Cloud, para proteger
a los usuarios, las aplicaciones y los
datos. El modelo SASE no se basa en la
seguridad perimetral tradicional, sino
que aplica controles de acceso con
independencia de la ubicación de los
usuarios o los datos, basándose en
tecnologías como NG SWG, FWaaS,
CASB o DLP, con sistemas de IA y
Machine Learning. De hecho, la
popularidad de este modelo es
tal que el 40% de las empresas
desarrollarán estrategias para
adoptar SASE de aquí a 2024.

GESTIÓN DE SEGURIDAD DE DATOS

39DATA GOVERNANCE: EL EPICENTRO DE LA GESTIÓN DEL DATO

La función de gestión de calidad de datos consiste en asegurar que los datos sean
aptos para el uso previsto y satisfagan las necesidades de los usuarios. Para ello, se
definen estándares, requerimientos y especificaciones para el control de calidad de
los datos como parte del ciclo de vida; se definen e implementan procesos para medir,
monitorizar y reportar los niveles de calidad de datos; y se identifican oportunidades
para mejorar dicha calidad, a través de mejoras de procesos y sistemas.

GESTIÓN DE LA CALIDAD DEL DATO

Importancia de la calidad de los datos:

Para esta función existen herramientas como Validation-as-a-Service (VaaS) que, a través
de Inteligencia Artificial y basándose en los datos históricos, predice el contenido de nuevos
campos en la base de datos, de modo que, cuando los datos introducidos coinciden, son
automáticamente validados, y permite al sistema continuar aprendiendo para mejorar
su precisión. Cuando difieren, los responsables pueden comprobar los posibles errores
detectados, y validar el resultado, para contribuir de igual modo al aprendizaje automático
del sistema. Las aplicaciones de este tipo de herramientas son muy variadas, e incluso
pueden incluirse en los formularios para clientes y empleados, con tal de pre-cargar
respuestas predecibles que, aun pudiendo ser modificadas, reducen el margen de error.

Los metadatos no son solo datos sobre datos, sino que crean conexiones entre
descripciones de datos y representaciones de conceptos. Por ello, son tan importantes
para las organizaciones: facilitan la comprensión de datos, sistemas y flujos de trabajo.
La función de metadatos se encarga de la planificación, implementación y control
para permitir el acceso a metadatos integrados de alta calidad.

El objetivo de esta función es proveer entendimiento organizacional; colectar e integrar
metadatos de diversas fuentes; proveer una manera de acceso estándar a metadatos;
y garantizar la calidad y seguridad de los metadatos. Para ello se debe tener en cuenta
las definiciones y modelos de datos, flujos que siguen, y cualquier tipo de información
que permita entender los datos.

GESTIÓN DE METADATOS

Resultados empresariales

Calidad de las decisiones

Calidad de la información

Calidad de los datos

CONOCIMIENTOS APLICADOS

INFORMACIÓN PROCESABLE

DATOS EN CONTEXTO

SABIDURÍA

CONOCIMIENTO

INFORMACIÓN

DATOS

40DATA GOVERNANCE: EL EPICENTRO DE LA GESTIÓN DEL DATO

41DATA GOVERNANCE: EL EPICENTRO DE LA GESTIÓN DEL DATO

Nuestras
Conclusiones
La transformación de la operativa tradicional de las empresas en base a la gestión
de datos es una realidad creciente: el mercado de Business Intelligence crecerá a un
ritmo del 10,1% anual hasta 2025, desde una dimensión ya de por sí significativa: se valoró
en 24.900 millones de dólares en 2018. Esta transformación también implica la adaptación
organizativa de las empresas, con la captación de nuevos perfiles centrados en la gestión
de los datos, y la creación de figuras directivas específicamente consignadas a esta misión,
como la de Chief Data Officer.

En este contexto puede comprenderse la relevancia del Data Governance, como sistema
integral de gobierno, procedimientos, reglas, atribución de responsabilidades y toma de
decisiones relacionadas con los datos. No solo por la gran importancia que la gestión de
los datos ocupa cada vez más en las empresas, sino por su creciente complejidad, tanto
técnica como relativa al volumen y extensión de información procesada, lo que hace
imprescindible contar con un sistema de reglas y protocolos en materia de datos. Máxime
en una coyuntura de presión regulatoria sobre la privacidad y seguridad de la información,
y sobre la transparencia en su gestión. Estos son retos, que el Data Governance viene a
responder de forma integral.

El 24% de los ejecutivos declaran que el principal reto de su compañía es la calidad
de los datos. Sin embargo, en determinados sectores, como la industria financiera, las
telecomunicaciones o el transporte, su importancia percibida es notablemente superior,
tanto por el estado de madurez de dichos sectores en el proceso de transformación digital,
como por la especial vinculación de su modelo de negocio con la explotación de los datos.

Data Governance abarca todos los procesos, tecnologías y equipos para garantizar una
óptima gestión de los datos, basada en su integridad y disponibilidad. Implementando
esta estrategia, las organizaciones pueden minimizar riesgos, establecer reglas comunes de
uso, garantizar el cumplimiento normativo, mejorar la comunicación interna, reducir costes
de almacenamiento y procesamiento, asegurar una gestión de riesgos eficaz y, en definitiva,
aumentar el valor de los propios datos.

42DATA GOVERNANCE: EL EPICENTRO DE LA GESTIÓN DEL DATO

Sin embargo, debido al alcance del
procedimiento, existen importantes
retos a superar en la implantación:
Gartner calcula que el 20% de los CIOs
de las principales industrias perderán
sus puestos de trabajo por no lograr
implementar un sistema de Data
Governance exitoso. Algunos de los
principales retos de adopción son
organizativos, y es que para implementar
el Data Governance en una compañía
es esencial vincular el procedimiento a
la dirección de la empresa, generando
puestos con responsabilidad suficiente
para la gestión de todo el proceso, lo
que puede entrar en conflicto con los
métodos tradicionales que puedan
estar utilizando distintas áreas de la
empresa en su propia gestión de datos.

Otro reto indirectamente relacionado
con el primero es el del talento, pues
para una adopción integral del Data
Governance es imprescindible contar
con los expertos adecuados, tanto
en la propia compañía, en forma de
Project Managers capaces de liderar
el proceso armonizando el reto técnico
que supone con su impacto real sobre
el negocio; como fuera de ella, en forma
de asesoramiento experto que pueda
proporcionar las estrategias, herramientas
y experiencia necesarias para una
implementación eficiente y eficaz.
Generalmente, aquellas organizaciones
que enfrentan retos de este calado
exclusivamente con su propio expertise,
incurren en costes mayores obteniendo
resultados por debajo de la media.

Para hacer frente a estos y otros
obstáculos, como el presupuestario, es
fundamental definir unos objetivos claros
y los beneficios que pretenden lograrse
con el Data Governance; analizar el nivel
de madurez de la compañía en relación
con la gestión de los datos, tal y como se
ha detallado en el informe; crear una hoja
de ruta coherente con el estado de la
empresa y con los objetivos establecidos;
y sobre esa base, rodearse del talento
interno y externo adecuado para llevar
a cabo una implantación exitosa.

La alternativa, la ineficiencia en la
gestión de los datos, es mucho más
costosa para las empresas: se calcula que
el coste derivado de la gestión subóptima
de los datos corresponde, de media, al 12%
de la facturación de las empresas. Un dato
que no sorprende teniendo en cuenta que,
según Harvard Business Review solo el 3%
de los datos de las empresas reúnen los
estándares de calidad adecuados, y que
según Gartner el 27% de los datos de las
principales empresas son directamente
erroneos. Esta situación, juntamente
con la falta de unos protocolos que
garanticen la accesibilidad, explica que
el 70% de los ejecutivos gasten 10 horas
o más a la semana en buscar datos
que requieren para desempeñar sus
funciones, que podrían evitarse con una
gestión adecuada en su organización.
El potencial no explotado de los datos
es inconmensurable: según Forrester
Research, entre el 60% y el 73% de los datos
de una organización no llegan nunca a ser
utilizados para un propósito estratégico.

Por el contrario, lograr que una
compañía gestione sus datos de
forma adecuada significa cumplir
con las estrictas regulaciones vigentes,
proteger los datos de vulnerabilidades
potencialmente dañinas, estandarizar
una única arquitectura de datos en
toda la organización, asegurar la
calidad y accesibilidad de los datos,
generar un sistema transparente desde
dentro y fuera de la organización, crear
automáticamente insights más certeros
que mejoren la toma de decisiones
estratégicas, y reducir los costes derivados
de todo el proceso. Y estos son, de hecho,
los principales beneficios de contar con
un sistema de Data Governance para
cualquier compañía.

43DATA GOVERNANCE: EL EPICENTRO DE LA GESTIÓN DEL DATO

Con un equipo humano de más de 2.500 profesionales,
tenemos presencia a nivel nacional e internacional, con
sedes en EE. UU., Perú, Brasil, Chile, México, Colombia,
Paraguay, Reino Unido y Alemania.

¿Nuestra misión? Generar el mayor valor a nuestros
clientes, a los sectores económicos y al conjunto de la
sociedad, mediante el diseño y desarrollo de iniciativas
basadas en tecnología de vanguardia, con el objetivo
de accionar el cambio digital de una manera disruptiva.

Somos expertos en servicios,
productos y soluciones digitales,
en innovacion tecnológica y en
procesos ágiles de transformación.

www.vectoritcgroup.com

