

The Human Side of Analytics: Structuring Data Teams for the Future

Monica McEwen

Vice President, Public Sector, ThoughtSpot

KFORCE®

Kevin Davis

Vice President

Analytics & Architecture

Fannie Mae

Mei Yu Chen

Solutions Engineer

Business Intelligence,
Center of Excellence

Fannie Mae

Theresa Marvin

Team Lead

Senior BI Solutions Engineer

Transforming Analytics In the Age of Self-Serve

Kevin Davis

Vice President, Analytics and Architecture

Kforce

Kforce Overview

\$1.4 billion in annual revenue
20+ years publicly traded

Consistently ranked in the top 10 for IT staffing firms and top 5 for Finance & Accounting staffing firms

More than 50 offices throughout the U.S. and two National Recruiting Centers

Staffing solutions in:
Technology
Finance & Accounting

Serves 70% of the Fortune 100

Retail
Financial Services
Communications
Technology Services/Mfg
Business Services
Insurance
Health Services

36,000+ consultants deployed and 3,300 permanent placements annually

9+ Million

Access to over 9 million candidates in our database

Analytics Transformation

Everyone
Wants to be a
Citizen Data
Scientist . . .
Right?

Change Management is Your Key to Success

Case for Change

Many have become accustomed to a BI team, FP&A, or other Analytics dept “doing the work”

What’s the case for someone to get insights themselves?

Sponsorship

The one thing you must get right.

Without an active sponsor who has authority of those affected by the change, adoption will suffer

Governance

Well established rules on who can publish, what is “certified”, use of common metrics and repositories.

Reinforcement of this has to occur or instant insights will become instant chaos.

It All Starts With Culture

“Culture eats strategy for breakfast”

– Peter Drucker

Understand Your Culture

Knowing how people respond to change in your organization will help plan and determine what change management actions to use

Building an Effective Business Intelligence CoE at Fannie Mae

Theresa Marvin

Team Lead & Sr. Solutions Engineer
Fannie Mae

Mei Yu Chen

Solutions Engineer
Fannie Mae

About Us

Theresa Marvin

theresa_marvin@fanniemae.com

Worked at Fannie Mae for 20 Years

Enjoys spending time with family and coaching basketball and track & field

Mei Yu Chen

mei_yu_chen@fanniemae.com

Worked at Fannie Mae for 6 Years

Enjoys playing board games and trying out new recipes

About Fannie Mae

Fannie Mae is a leader in providing housing finance for homebuyers and renters in the United States. We serve the people who house America. Together with our partners, we make sure that homeowners, homebuyers, and renters across the country have access to affordable financing opportunities.

Our Transformation

In the past...

- Different versions of many tools
- Significant overlap between tools
- Decentralized platform administration
- Independent and siloed technology evaluation and adoption

Our Transformation

In the past...

- Different versions of many tools
- Significant overlap between tools
- Decentralized platform administration
- Independent and siloed technology evaluation and adoption

...Today

- Centralized BI CoE
- Centralized platform support team
- Rationalized tool strategy that is constantly evolving with business needs and industry trends
- Mature customer enablement program

Organization & Roles

Supporting industry-leading BI capabilities

Provide tool selection guidance,
“front end” customer support,
enablement programs and
research

Provide deployment, platform/
tool, and upgrade/migration
related “back end” support

Challenges and Our Strategy Against Them

CoE Activities

Tool Selection Guidance

Tool Demos

Provide guidance based on requirements and use cases

Requirements questionnaire

Internal tool capability comparison

BI CoE Supported Tools

Tableau

MicroStrategy

Alteryx

ThoughtSpot

Business Objects

Power BI

Customer Engagement

Prototyping

Design Reviews

Best Practices

Troubleshooting

Enablement Program

User Groups

Brown Bags & Workshops

Doctor Sessions

Promote sharing and collaboration

Dashboard / BI CoE Confluence Workspace

Edit Save for later Watch

BI CoE Customer Enablement Events

Created by Marvin, Theresa, last modified by Chen, Mei Yu on Sep 13, 2019

Upcoming BI CoE Customer Enablement Events				
Date	Time (Eastern Time)	Event	Agenda	Location/WebEx
9/11/2019	1:00 PM - 2:00 PM	ThoughtSpot workshop	Beginner Hands-on Workshop	In HPT & WebEx (please reach out to [redacted] if interested)
9/12/2019	12:00 PM - 1:00 PM	Tableau Browsering	Tableau: Level of Detail Calc	WebEx
9/16/2019	12:00 PM - 1:00 PM	MicroStrategy Browsering	Overview - Filtering Techniques	WebEx
9/16/2019	1:00 PM - 2:00 PM	Tableau Workshop	Build a Dashboard Workshop for Beginners	All Capacity. Another workshop will be hosted in October/November
9/25/2019	12:00 PM - 1:00 PM	Alteryx User Group	User Group Meeting	WebEx
9/26/2019	12:00 PM - 1:00 PM	MicroStrategy User Group	User Group Meeting	WebEx
9/27/2019	12:00 PM - 1:00 PM	Tableau Browsering	Tableau: Data Blending and Joining	WebEx

Contact BI.CoE@blackstone.com for details on any upcoming events.

Click on the different sections below to view the material/recording from each session.

Past BI CoE Customer Enablement Events

- Tableau Events
- Alteryx Events
- MicroStrategy Events
- Business Objects Events
- ThoughtSpot Events

Research & Innovation

Research on new features

Evaluate and test new technologies and compare to existing tools

Monitor BI Market

Working with ThoughtSpot

Take advantage of vendor resources!

- Beginner Workshops
- Special Topic Brown Bags
- Consultation on difficult technical issues
- ThoughtSpot Customer Success

Fannie Mae ThoughtSpot Footprint

- 9 implementations
- 1 externally facing
- Varying levels of maturity
- Creative adoption strategies

- 8 on-premise instances
- 1 cloud instance
- Clustered on-premise instances early 2019

- Most instances on 5.1.2

Progress & Feedback

150+

Engagements

10+

Internal Research
Reports

55+

Enablement
Events

“Thank you (BI CoE) for taking the time to present and answer all our questions about the new features.”

“BI CoE Events provide a great way to leverage internal resources and to share knowledge and experiences.”

“The consultation session was invaluable, thank you for sharing the information about BI tools and helping us look around corners as we plan.”

BEYOND.2019
DATA ANALYTICS CONFERENCE

Thank You

KFORCE®

BEYOND.2019
DATA ANALYTICS CONFERENCE

Thank You