

La Calidad de los Datos: una radiografía completa

ÍNDICE

1. Introducción.....	3
2. Definición	5
3. Importancia de los datos.....	6
4. Roles.....	14
5. Integración & Calidad de Datos hacia dónde vamos	16
6. Arquitectura de Calidad de Datos	17
7. Metodología & Tecnología de Calidad de Datos.....	19
8. Ciclo de Vida Calidad de Datos	21
9. Tipo de Proyectos a los que se aplica Calidad de Datos	34
10. Ejemplo retorno inversión.....	35
11. Gartner: Calidad de Datos	38
12. Herramientas de Calidad de Datos	38
13. Conclusión/Recomendaciones.....	39
14. Bibliografía	40

1. Introducción

Como consecuencia de los avances que hoy día existen en las tecnologías de captura y almacenamiento de datos e información, las empresas se enfrentan a un crecimiento exponencial en cuanto a la cantidad y diversidad de datos a gestionar. Esto significa que, no sólo aumentan los volúmenes de datos, sino también los elementos a los que se asocian datos e información.

Por esta razón, la pobre calidad de los datos es un factor que afecta cada vez más al desempeño de la empresa, ya que deteriora de alguna forma las relaciones que se mantienen con los elementos a los que están asociados los datos (proveedores, clientes internos y externos o empleados).

Según lo que plantea la norma ISO 9000: 2000, la calidad se podría definir como

“ el grado en el que un conjunto de características inherentes cumple con los requisitos, esto es, con la necesidad o expectativa establecida, generalmente implícita u obligatoria”.

- **Eficacia del contacto:** la Calidad de Datos se centra en la mejora de datos personales, como nombres y direcciones, con el objetivo de optimizar la eficacia del contacto, generalmente para la mejora de procesos de marketing o de cualquier otro proceso que requiera el análisis o el contacto del cliente.
- **Identificación de relaciones:** se orienta a la búsqueda de duplicados, relación de dos fuentes de datos o la detección de unidades familiares o corporativas.
- **Calidad de Datos General:** mejora de datos de cualquier dominio, como pueden ser datos de producto, finanzas, tráfico o activos.
- **Análisis de Calidad de Datos:** perfilado, detección, medición, análisis, cuantificación del impacto y monitorización de problemas de Calidad de Datos.

Un poco de historia de la Calidad de Datos

- Desde que existen los datos informatizados, siempre se ha tenido la preocupación de que sean correctos. Inicialmente, las técnicas de calidad de datos se llevaban a cabo mediante edición manual o con programas desarrollados con lenguajes no adaptados para ese uso.
- A principios de los 80, se desarrollaron los primeros sistemas de Calidad de Datos por parte del gobierno de Estados Unidos. Su objetivo era regular los cambios de domicilio, fallecimientos, bodas, divorcios y circunstancias similares, en un sistema denominado NCOA (National Change of Address Registry).
- La primera vez que se implementó un sistema especializado en la calidad de datos en España fue para corregir y/o informar del código postal, en la dirección de los clientes de las principales entidades financieras del país. Este sistema fue desarrollado a principios de los 90, basándose en un sistema semiautomático, apoyado por un departamento de codificación manual en el que se utilizaban multitud de listados en papel. La técnica utilizada era muy primitiva y no implementaba las metodologías que actualmente poseen los sistemas modernos de calidad de datos.
- En la actualidad se han creado sistemas que permiten crear un ciclo de vida completo de calidad de datos, generando una metodología propia dentro de la organización.
- Hay un movimiento en la industria de hoy en día para estandarizar ciertos datos que no sean de dirección. El grupo sin fines de lucro GS1 es uno de los que encabezan este movimiento. Para las empresas con un considerable esfuerzo investigador, el concepto de calidad de los datos puede incluir el desarrollo de protocolos para los métodos de investigación, lo que reduce el error de medición, permitiendo la comprobación de límites de los datos, la tabulación cruzada, el modelado y detección de valores atípicos y la verificación de integridad de datos, entre otros.

La realidad...

En cualquier proceso de calidad, cuanto más inversión de tiempo, mayor calidad, pero la relación entre las dos variables no es aritmética sino logarítmica: se cumple el famoso 80% -20%. Es decir, a medida que se incrementa el esfuerzo, el margen de mejora cada vez es menor. El **100%** de la calidad suele ser inviable técnicamente y económicamente.

Como ejemplo, la NASA es probablemente la corporación que más recursos invierte en procesos de Calidad

a nivel mundial. Cada pieza es rigurosamente revisada y cada sistema tiene réplicas por si los sistemas principales fallan. Sin embargo, siguen existiendo errores, algunos de ellos de consecuencias fatales.

En procesos de calidad de datos ocurre lo mismo. Es importante un equilibrio entre el esfuerzo y la calidad, se debe encontrar el punto de inflexión dependiendo del tipo de negocio, por ejemplo no harán la misma inversión en logística una empresa que fabrica juguetes, otra que imprime periódicos y otra que desarrolla medicamentos.

La empresa que vende juguetes puede invertir mucho menos porque el coste de la devolución no es demasiado alto, la de los periódicos tendría que invertir algo más porque se trata de un producto perecedero y el tiempo corre en su contra; y la de medicamentos debería de invertir mucho más, porque una empresa farmacéutica, por ley, debe destruir todas sus devoluciones. Esto supone que el coste de cada una es muy elevado ya que, no sólo pierde el importe de la mercancía, sino que se debe ocupar de su incinerado, el almacenamiento de residuos potencialmente peligrosos y una serie de procedimientos bastante costosos.

2. Definición

Calidad de datos se refiere a los procesos, técnicas, algoritmos y operaciones encaminados a mejorar la calidad de los datos existentes en empresas y organismos. Sin embargo, en la mayoría de los casos se hace referencia al mejoramiento de la calidad de los datos de personas físicas y jurídicas, pues son éstos probablemente los datos que más tienden a degradarse y cuya falta de calidad más impacta en la productividad de las organizaciones.

El término calidad, en relación con los datos, toma sentido por el hecho de que los datos, al igual que los productos y servicios, deben adecuarse al uso que se les pretende dar. El término preciso para el uso en este caso implica que dentro de cualquier contexto operacional, el dato que va a ser utilizado satisfaga las expectativas de los usuarios de los datos. Dichas expectativas se satisfacen en gran medida si los datos son útiles para el fin para el que son utilizados, son fáciles de entender e interpretar, y además son correctos.

Para garantizar estos aspectos se debe hacer, en principio, un diseño apropiado de la base, tabla o lista de datos, con el fin de definir correctamente los atributos o tipos de datos en la misma. Posteriormente, habrá que realizar un adecuado diseño de los procesos de producción de datos, garantizando que éstos lleguen a la base o tabla de datos, libres de defectos y con las demás características deseadas intactas.

De estas definiciones se puede deducir que la calidad de los datos es un concepto relativo. Por ejemplo, los datos que un consumidor puede considerar como de calidad aceptable, son de calidad inaceptable para otro con requisitos más rigurosos de uso o con otras funcionalidades previstas. Por lo tanto, al variar las expectativas de los usuarios respecto a los datos, también varían las características que deben tener los mismos para ser considerados como adecuados. Estas cualidades que deben poseer los datos para ser considerados como válidos se denominan dimensiones de calidad de los datos.

Esto quiere decir que la calidad de los datos está asociada a un conjunto de dimensiones o atributos que son los que la definen. Un objetivo fundamental de la definición de las dimensiones es poder establecer un lenguaje común y también focalizar los problemas de calidad de los datos y las oportunidades de mejora.

Entre las dimensiones más importantes, pues son las más utilizadas y referenciadas están la exactitud, la integridad, la consistencia y la coherencia.

Pero la Calidad de Datos no sólo se refiere a la ausencia de defectos. También deben tener las siguientes características:

- Los datos deben proporcionar una visión única.
- Tienen que estar correctamente relacionados e interrelacionados con todas las fuentes.
- Los datos han de ser consistentes, completos y adecuados para su función.
- Debemos asegurarnos de cumplir normativas y leyes.

La calidad es un término genérico que describe las características de los datos (completos, fiables, pertinentes, actualizados y coherentes), así como el conjunto de procesos que permite garantizar sus características. El objetivo es obtener datos sin repeticiones, sin errores ortográficos, sin omisiones, sin variaciones superfluas y conformes a la estructura definida.

Es necesario definir las reglas de gestión de los datos de la empresa. Estas reglas se dictan para garantizar la calidad de los datos, reflejada en su completitud, conformidad, coherencia, exactitud, no duplicación e integridad. Se trata del gobierno de los datos. Para garantizar su eficacia, este proceso debe contar con un comité, un conjunto de procedimientos y un plan de ejecución. Asimismo, el proceso debe poner en práctica los controles de calidad de los datos y difundir las buenas prácticas.

El proceso se basa en dos enfoques:

- Un enfoque proactivo, que engloba las buenas prácticas a aplicar cuando se generan datos nuevos, se lanzan nuevos proyectos que afectan a los datos o se llevan a cabo acciones de calidad.
- Un enfoque reactivo, que abarca las acciones correctivas de la no calidad, las acciones de puesta en conformidad tras la aparición de normativa, y las acciones de integración tras el establecimiento de nuevas arquitecturas orientadas a servicios (SOA).

En general, la iniciativa de calidad de datos debe cubrir los aspectos siguientes:

- Definición de los objetivos de la calidad de datos.
- Definición, establecimiento y gestión de las normas de calidad.
- Comprobación de la conformidad con las normas de calidad previamente definidas.
- Identificación de los ámbitos en los que se debe mejorar la calidad de datos.
- Establecimiento de indicadores de la calidad de datos.
- Evaluaciones y publicación de los informes para la gerencia.
- Concienciación y formación de los equipos sobre la problemática de la calidad de datos.

3. Importancia de los datos

Debido a los crecientes avances de la tecnología en cuanto a gestión de datos e información, las empresas se ven enfrentadas día a día a un aumento en la cantidad y diversidad de los datos que deben gestionar y en los elementos a las cuales se les asocian estos datos e información.

Los datos son “un término general para denotar alguno o todos los hechos, letras, símbolos y números referidos a, o que describen un objeto, idea, situación, condición u otro factor” y constituyen un elemento fundamental para la toma de decisiones objetivas a todos los niveles de una organización. Es más, para una organización moderna, los datos constituyen uno de sus recursos más valiosos.

En la actualidad existe un gran interés organizacional por lograr lo que se ha denominado “gestión del conocimiento”. Esto implica el tomar los datos generados en diferentes procesos empresariales y convertirlos en información, al agregarles valor mediante procesos de agrupación y clasificación. De esta forma, es posible posteriormente convertir esta información en conocimiento, a través de procesos de separación, evaluación y comparación. Podría decirse que, sin la

existencia de datos, no se llegaría nunca a obtener conocimiento.

Por otra parte, el uso de datos como base para la toma de decisiones ha sido una práctica ampliamente recomendada, en contraposición al hecho de desarrollar la toma de decisiones en base en la intuición. De hecho, uno de los principios de gestión de la calidad es el enfoque basado en hechos para la toma de decisión, el cual plantea que la eficacia máxima se consigue al partir del análisis de los datos y la información.

Sin embargo, no basta con la existencia de datos ni con la voluntad de basar las decisiones que se tomen en ellos. Se requiere que éstos tengan la calidad adecuada. Es decir que, cuando con base en los datos se favorezca una decisión sobre otra, se tenga la certeza de que los datos estén libres de errores y que, además, posean atributos relevantes.

3. 1. Propietario de los datos

Tradicionalmente se ha considerado la problemática de Calidad de Datos como un problema de IT

“ los datos son esas cosas que están dentro de los ordenadores, que lo arreglen los informáticos ”

El cambio de mentalidad ya está teniendo lugar. Ahora la calidad de los datos comienza a ser responsabilidad de otros departamentos, no sólo de IT, y entre ellos pueden encontrarse un equipo centrado en la de calidad de datos, distintas unidades de negocio o incluso la dirección de la empresa.

Las empresas, para arreglar los problemas de calidad, están empezando a designar equipos específicos que se encarguen de ello. Un 35% de empresas ya han creado su propio departamento de calidad. Se trata de

un porcentaje altísimo y es una tendencia creciente. Lo lógico, hace unas décadas, era hacer responsable al equipo de IT puesto que los datos están dentro de los ordenadores y de los ordenadores se ocupaba IT pero hoy día se va un paso más allá.

IT no es el causante ni sufre los problemas de **Calidad de Datos**, y por lo general, tiene una visión parcial del problema. Otra figura habitual es el área de “Sistemas de Información”, departamento generalmente enfocado a proyectos de DWH/BI y CRM. Si bien cuentan con una perspectiva más próxima al negocio, no puede olvidarse que las cuestiones relativas a la Calidad de Datos también afectan al operacional/transaccional.

Como vemos la propiedad de datos está más orientada a departamentos más cercanos a negocio que a IT.

3. 2. Impacto en el Negocio - Retorno de Inversión

La mejor manera de empezar a pensar sobre el retorno de inversión de un Sistema de Calidad de Datos es evaluar el impacto real en el negocio que los defectos en los datos producen. El objetivo de cualquier compañía es disponer de los empleados más productivos posibles, que desarrollen productos de alto valor y que puedan comercializarse a precios óptimos, para un gran conjunto de buenos clientes fidelizados, con una inversión más razonable y el menor riesgo posible.

Esta larga frase implica una fuerte dependencia de cada una de estas variables:

La principal tarea es determinar es qué, dónde y cómo los problemas de Calidad de Datos afectan a una o más de estas variables.

Algunos costes se producen cuando se trata de afrontar los problemas de Calidad de Datos de forma inadecuada, y otros se producen cuando se ignoran dichos problemas.

3.3. Peligro de la mala calidad de datos

Traducción de un artículo de Dan Tynan, publicado en InfoWorld

Pocos proyectos de IT resultan tan aterradores como la reconciliación e integración de datos. Bueno, mejor dicho, hay algo todavía más espeluznante: los casos en los que falla la integración de datos.

A veces, el problema se produce por haber empezado a trabajar con datos incorrectos, por errores de usuario o incluso a causa de un sabotaje deliberado. Otras veces, la información es correcta al principio, pero se va perdiendo, truncando o alterando al cambiar de sistema o de base de datos. La información puede caducar o puede convertirse en un daño colateral en el marco de una auténtica batalla dentro de una organización, en la que cada uno se aferra a su pequeño almacén de datos y nadie quiere compartir la información.

Además, la situación no hace más que agravarse con el apabullante volumen de datos que las organizaciones generan diariamente.

Los proyectos relacionados con los datos pueden fracasar por muchos motivos. Pondremos un par de ejemplos de fracasos para explicar porque salieron mal, cuáles fueron las consecuencias y qué se puede hacer para evitar que a usted le suceda lo mismo.

La carta al "Estimado idiota"

Hay que tener mucho cuidado al extraer información de algún sitio porque el origen de los datos puede pasar factura. Esta espantosa experiencia tuvo lugar en el centro de atención al cliente de una gran institución de servicios financieros. Como en casi todos los centros de atención al cliente, los agentes del servicio atienden llamadas e introducen datos de clientes en una base de datos compartida.

La base de datos de este centro en concreto tenía un campo de encabezamiento editable. Así, en lugar de limitarse a Sr., Sra., Dr., etc., el campo admitía hasta 20 ó 30 caracteres para que el agente escribiera la fórmula que deseara. A medida que los agentes atendían las quejas de clientes enfadados, algunos empezaron a introducir notas (no siempre agradables) en cada registro, como por ejemplo "pesado" o "idiota".

Lo hicieron durante años y nadie notó nada porque ningún sistema de la organización extraía datos de ese campo de encabezamiento. Hasta que, un día, el departamento de marketing decidió lanzar una campaña de correo directo para promover un producto nuevo. Tuvieron una idea genial: en lugar de comprar una lista, utilizarían la base de datos del servicio de atención al cliente.

De esta manera, el encabezamiento de las cartas acabó siendo:

"Estimado idiota John Smith".

Parecía raro que ningún cliente quisiera contratar el nuevo servicio propuesto, pero, cuando la organización empezó a examinar el correo enviado, descubrió por qué nadie estaba interesado en hacerlo.

¿Moraleja?

“Ya no somos dueños de nuestros datos”, afirma Arvind Parthasarathi, vicepresidente de gestión de productos y de calidad de la información para especialistas en integración de datos de Informática.

“ El mundo está tan interconectado que es posible que alguna persona acceda a su información y la utilice de manera inaudita. Puesto que extraemos datos de cualquier lugar, debemos asegurarnos de que poseemos un nivel adecuado de gestión de la calidad de datos antes de utilizar esa información para algo nuevo ”

Lo que deba entenderse por “nivel adecuado” dependerá del uso que se dé a los datos. “En el sector del correo directo, probablemente sea suficiente con tener entre un 70 y un 80% de datos exactos”, añade Parthasarathi. “Por el contrario, en la industria farmacéutica, es aconsejable disponer al menos de un 99% de datos correctos. No obstante, ninguna compañía quiere, necesita o está dispuesta a pagar por tener datos perfectos. Es demasiado caro. La cuestión que siempre debemos plantearnos es: ¿cómo vamos a utilizar la información y dónde está el límite de lo aceptable?”

Engaño por partida doble

Los errores de usuario son perjudiciales, pero la ingenuidad de los usuarios puede ser aún peor.

Tomemos como ejemplo el caso de una aseguradora muy importante que almacenaba la mayoría de los datos de sus clientes en una aplicación del sistema central de los años 70. Los agentes encargados de introducir los datos recibieron instrucciones para buscar los registros existentes en la base de datos antes de crear nuevas entradas, pero la función de búsqueda era tan lenta e imprecisa que muchos agentes desistieron y crearon registros nuevos.

¿Cuál fue el resultado? Cada empresa acabó figurando 700 u 800 veces en la base de datos, lo que hacía que el sistema fuera todavía más lento e impreciso.

Lamentablemente, la aplicación estaba tan asociada con otros sistemas de la empresa que la dirección no quiso gastar dinero en retirarla y sustituirla por otra. Al final, el departamento de TI de la aseguradora presentó argumentos convincentes de que la incapacidad de la empresa para localizar a clientes actuales podría llegar a costarles diariamente 750.000 dólares estadounidenses.

En ese momento, la empresa utilizaba SSA-Name3 de Identity Systems para limpiar los datos. Así depuraron en última instancia 36.000 registros duplicados.

La duplicación es uno de esos problemas que les quitan el sueño a los gerentes de TI. “Cuanto más grande sea la base de datos, peor suele ser el problema”, afirma Ramesh Menon, un director de Identity Systems, empresa que proporciona software de correspondencias y búsqueda de identidades a organizaciones como AT&T, FedEx y el servicio de administración tributaria estadounidense.

“Por desgracia, nadie alcanza a conocer las dimensiones reales de su problema”, añade. “Si alguien le dice que tiene exactamente un 2,7% de datos duplicados en su base de datos de clientes, se equivoca”.

Tampoco existen remedios milagrosos. Menon afirma que la solución consiste en utilizar tecnología de comparación de datos para aislar el “registro de oro”, es decir, lograr una vista única de la información a través de múltiples repositorios de datos. Incluso en ese caso, lo más difícil puede ser lograr que todos los accionistas de una organización decidan de común acuerdo qué información están dispuestos a compartir, así como qué debe considerarse una correspondencia.

“Dos departamentos distintos de una misma organización pueden tener definiciones de correspondencia y de duplicado completamente diferentes”, apunta Menon. “Este tipo de procesos de integración fracasa porque la gente no es capaz de ponerse de acuerdo sobre quién es propietario de la información y qué datos pueden intercambiarse”.

Como hemos podido descubrir a través de estas historias “increíbles pero ciertas”, es que todas las organizaciones deben tomar seriamente en cuenta la calidad de sus datos.

La calidad de la información es esencial para el éxito de todos los proyectos de integración de datos. Antes de poder ser utilizados en un data warehouse, un sistema CRM, un ERP o una aplicación analítica, así como en proyectos de migración, consolidación y sincronización, los datos se deben analizar y limpiar. Una mala calidad de los datos cuesta muy cara a la organización, atenta contra el cumplimiento de normativas y conlleva, entre otras consecuencias, una alteración de la relación con los clientes, rupturas en la cadena logística y una toma de decisiones menos pertinentes.

Consecuencias

- Impacto en la retención de clientes.
- Errores en la toma de decisiones.
- Mala gestión de riesgos de índole legal.
- Pérdida de competitividad.
- Desperdicio de recursos.
- Duplicidad de esfuerzos.
- Costes no planificados.
- Descuadres contables.
- Desincronización de sistemas.
- Incapacidad de controlar el impacto ante cambios en los datos.
- Información duplicada, desactualizada e inexistente/incompleta.
- Ineficiencia operacional.

Beneficios

- Retención de cliente.
- Mejora de la imagen.
- Ahorro de costes.
- Mejora de los ratios.
- Optimización de la gestión de procesos internos.
- Venta cruzada a clientes existentes.
- Mejora en el servicio al cliente.
- Optimización de la gestión de proveedores.
- Identificación de información duplicada.
- Mayor efectividad de campañas de marketing.
- Reducción del trabajo manual de elaboración de informes.
- Cumplimiento de obligaciones regulatorias.
- Trazabilidad de la información analizada.
- Mayor seguridad en los datos para la toma de decisiones.

3. 4. Impacto de la mala Calidad de Datos

La mala calidad de datos tiene un gran impacto en el negocio, genera importantes sobrecostes y daña la imagen corporativa que se proyecta hacia el exterior. La calidad de datos contribuye a una pérdida de seriedad en la percepción de la organización por algunos de sus posibles impactos, como pueden ser:

- **Impide la Business Intelligence:** provocando informes erróneos y defectos en el análisis. Una decisión basada en información incorrecta puede tener un graves consecuencias. Un decisor debe confiar plenamente en los datos proporcionados para tomar medidas acertadas y eficaces de forma productiva.
- **Aumenta los costes de gestión:** las discrepancias entre aplicaciones pueden requerir trabajos de reconciliación de registros. Muchas empresas realizan procesos de cuadro, corrección y de-duplicación con desarrollos manuales que conllevan un gran coste y aportan poco valor.
- **Daña la relación con el cliente:** dificulta la posibilidad de ofrecer un buen servicio y un trato personalizado. El cliente suele ser el primer afectado ante un problema de Calidad de Datos. Con frecuencia se realizan las labores correctivas tras una reclamación del cliente... cuando el daño ya está hecho (pero, ¿qué ocurre cuando no reclaman?).
- **Imposibilita la detección de fraudes, sobrepagos, etc.:** No puede identificar duplicados, unidades familiares y corporativas (households), etc.
- **Incumplimiento de normativas:** la Calidad de Datos es clave para el cumplimiento regulatorio. La calidad de datos es igualmente uno de los pilares fundamentales para el cumplimiento de la LOPD.

3. 5. ¿Donde se genera y cuáles son las causas de la mala Calidad de datos?

¿Dónde se genera?

- **Data Entry:** la mayor fuente de errores son las entradas de información manual. Suelen producirse por ruido en la comunicación, errores tipográficos o equivocaciones. También pueden aparecer como consecuencia de otros factores externos, como por ejemplo: en la entrada de datos de un contacto, si éste desconoce su código postal y la persona que está realizando la entrada, como tampoco lo sabe y no tiene herramientas para localizar esta codificación, deja en blanco ese ítem.
- **Datos externos:** frecuentemente se incorporan datos externos de forma automática, en los sistemas

de información de las organizaciones, sin tomar las precauciones oportunas, y esto provoca que generen multitud de problemas de Calidad de Datos. Por ejemplo, si se quiere incorporar un nuevo listado de productos en la base de datos de una compañía y no se han asimilado previamente las referencias actualizadas por el proveedor (no se trata de un nuevo producto, quizás le ha cambiado: el nombre, el formato, etc..) tendremos duplicidades en nuestro catálogo de productos.

- **Errores de carga de los sistemas transaccionales:** los múltiples errores que suelen ocurrir durante la carga en los sistemas transaccionales, provocan una deficiencia de la calidad de los datos.

- **Migraciones:** cuando se realiza una migración de datos sin haber analizado en profundidad los cambios que hay que aplicar a la información, una de las muchas consecuencias, será la ausencia de calidad de datos, existencia de valores obsoletos o en un formato distinto al esperado en el nuevo sistema y duplicidades.

- **Nuevas Aplicaciones:** cuando se crea una nueva aplicación en la organización, no se tiene en cuenta los estándares de calidad de datos establecidos, o se desconoce que existen.

¿Causas?

- **Cada vez hay más datos de más fuentes en más sistemas:** ERPs, fuentes externas, web, call centres, Datawarehouses, etc: todos los procesos se informatizan, los volúmenes aumentan, las aplicaciones se migran, los sistemas se comunican.
- **Los datos que eran introducidos para un propósito ahora está siendo empleados en otras aplicaciones:** la Calidad de Datos puede ser relativamente buena para los sistemas transaccionales pero no para sistemas BI o CRM. Una factura incorrecta en el transaccional afecta sólo a un cliente. En el sistema de BI, esta misma factura puede tener un impacto mucho mayor.

- **Mayores niveles de Calidad de Datos requeridos para procesos automatizados:** la mala calidad de datos lleva a problemas de pagos en sistemas ERP, SCM, etc. Todos los procesos se automatizan y cada vez hay menos intervención humana. Por ejemplo, una persona detectaría y cancelaría por sentido común un proceso erróneo, como por ejemplo, el envío de una carta a la calle "kkkkkkkk", mientras que un sistema automatizado de mailing, no.
- **Mayor sensibilidad del público:** los clientes esperan un mejor servicio. Los datos defectuosos llevan a una pobre gestión del cliente que cada vez es más exigente y cada vez conoce mejor sus derechos.

Application Integration Spaghetti

Gartner

3. 6. Como evaluar la mala calidad de datos

Una manera sencilla y práctica de evaluar la calidad de los datos es el cálculo de una tasa de error, para todos, o para los más importantes atributos dentro de una base de datos. Para esto es recomendable comparar un número de veces que sea estadísticamente adecuado, los datos entre la fuente original y la base, lista o tabla de datos.

Otra manera de medir la calidad de los datos es enfocándose en las dimensiones de calidad. Para esto se hace necesario, en principio, definir las dimensiones de calidad que sean importantes para el conjunto de datos en análisis, y después se deben establecer indicadores que permitan cuantificar o calificar el grado de adecuación del dato atendiendo a cada dimensión.

Algunas de las dimensiones que se definan, sobre todo las relacionadas con los valores de los datos, podrán ser medidas a partir del cálculo de un indicador que se obtendrá como resultado de comparar los datos entre la fuente original y la base, lista o tabla de datos. Sin embargo, en el caso de otras dimensiones cuya medición directa sea más compleja (relevancia, puntualidad o accesibilidad), una forma de evaluación sería la aplicación de encuestas al personal implicado en la producción y utilización de los datos, para obtener criterios cualitativos respecto a las dimensiones.

Otros indicadores del nivel de calidad de los datos menos relacionados con mediciones directas realizadas sobre la base de datos, serían las estimaciones que se puedan obtener del costo (en tiempo o dinero) dedicado a la detección y corrección de errores en los da-

tos, las quejas y reclamaciones de los clientes de la empresa que estén asociadas a este factor, así como cualquier otro indicador que pueda ser reflejo de un inadecuado comportamiento empresarial a causa de la mala calidad de los datos.

4. Roles

En las siguientes líneas se definen las diferentes responsabilidades de cada uno de los participantes en un proyecto de calidad de datos.

Analista de Negocio

La función primordial del analista de negocios (a veces conocido como el Analista Funcional) es representar los intereses de la empresa en el desarrollo de la solución de integración de datos. Su papel secundario es funcionar como un intérprete para el personal comercial y técnico, traduciendo conceptos y terminología, actuando como puente de entendimiento.

En circunstancias normales, una persona de la empresa cumple este papel, ya que el conocimiento profundo de las necesidades de negocio es indispensable. Idealmente, la familiaridad con la tecnología y el ciclo de vida de desarrollo permite que el personal actúe como canal de comunicación entre los usuarios técnicos y de negocio.

Responsabilidades

- Asegura que la solución entregada cumple con las necesidades de la empresa (deben participar en las decisiones relacionadas con los requisitos de negocio).
- Ayuda a determinar el alcance del proyecto de integración de sistemas de datos, el tiempo y los recursos necesarios.
- Proporciona apoyo en el análisis de las funciones de recaudación, la cartografía, la agregación y el equilibrio de datos.
- Realiza el análisis, documentación, pruebas, informes ad hoc, apoyo al usuario y proyecto de liderazgo.
- Produce flujos detallados de procesos de negocio, especificaciones de requisitos funcionales y modelos de datos y comunica estos requisitos para el diseño y construcción de equipos.
- Lleva a cabo evaluaciones de coste/beneficio de las funcionalidades solicitadas por los usuarios finales.
- Prioriza los factores que compiten.
- Elabora planes y se encarga de la confección del conjunto de documentación de usuario.

Data Steward

El Data Steward es responsable de la gestión estratégica de las entidades de datos asignados a través de una parte determinada de la empresa. Busca asegurar altos niveles de calidad de los datos, la integridad, la disponibilidad, la fiabilidad y la seguridad de los datos. Esta función se encarga de establecer las definiciones de datos consistentes, mantener las reglas de negocio y normas técnicas, y procurar el seguimiento y calidad de los datos de auditoría. El administrador de datos pone de relieve el valor de negocio de los datos, fomenta el objetivo de reutilizar datos y articula la importancia de la información en la organización.

Responsabilidades

- Registra el uso comercial de los datos definidos.
- Identifica oportunidades para compartir y reutilizar datos.
- Determina y pone de acuerdo las ganancias de las métricas de calidad de datos de destino.

- Supervisa el progreso de la calidad de los datos.
- Supervisa la calidad de los datos y la estrategia de ciclo de vida de la información y las medidas correctivas.
- Participa en la aplicación de la calidad de los datos y las normas de seguridad de datos.
- Asegura la calidad, la integridad y exactitud de las definiciones de datos.
- Comunica inquietudes, temas y problemas de datos a las personas que pueden influir en el cambio.
- Resuelve las investigaciones y las cuestiones de datos.
- Asegura que las metodologías de gestión de datos incluyen las etapas, actividades y resultados necesarios para lograr de manera consistente de datos de alta calidad, en condiciones de seguridad.
- Asegura que los propietarios de los datos o sistemas de registro se adhieren a la gestión de datos definidos prácticas, políticas y procedimientos.
- Identifica y gestiona la solución de calidad de datos y los problemas de seguridad de datos, como singularidad, la integridad, la exactitud, la coherencia, la privacidad y la integridad de una manera rentable y oportuna.

Desarrollador Quality

El desarrollador de Calidad de Datos se encarga de diseñar, probar, implementar y documentar los procedimientos de calidad de los datos del proyecto y sus resultados. Además, proporciona la Integration Developer DQ de datos con todos los productos y resultados de los procesos de calidad de datos, incluidos los procedimientos en curso que se ejecutarán en la fase de operación o después del proyecto.

El desarrollador DQ debe entregar al analista de negocios el resumen de los resultados de análisis de calidad de los datos, según sea necesario durante el proyecto. También debe documentar a nivel funcional cómo los procedimientos de trabajo evolucionan dentro de las aplicaciones de calidad de datos.

Las principales tareas asociadas a esta función son desarrollar y explorar/perfilear los datos de origen del proyecto, definir o confirmar la definición de los metadatos, limpiar y perfilar los datos del proyecto, revisar los registros duplicados o redundantes y proporcionar al Integration Developer datos con propuestas concretas sobre la forma de proceder con los procesos ETL.

Responsabilidades

- Determinar todos los datos de origen y las características de los metadatos.
- Diseñar y ejecutar la auditoría de Data Quality.
- Presentar los resultados de perfiles/auditoría, en resumen y en detalle, para el analista de negocios, el director del proyecto, y el data steward.
- Ayudar al analista/ gestor de proyecto empresarial/ data steward en la definición o modificación del plan de proyecto.
- Ayudar al Integration Developer Data en el diseño de las asignaciones de fuente a destino.
- Diseñar y ejecutar los planes de calidad de datos, llevando a cabo la limpieza, de-duplicación y preparación de los datos del proyecto para la fase de construcción.
- Probar los planes de calidad de datos en cuanto a su precisión y exhaustividad.
- Colaborar en la implementación de los planes que se ejecutan en un entorno de línea o por lotes.
- Documentar todos los planes en detalle y completar la documentación de traspaso al cliente.
- Ayudar a otras áreas relacionadas con el uso de los procesos de calidad de datos, tales como las pruebas unitarias.

5. Integración & Calidad de Datos hacia dónde vamos

Las iniciativas de integración y calidad de datos, generalmente han sido ejecutadas de forma táctica y fragmentada. Primero con código a medida, después con una mezcla de código a medida y herramientas cerradas.

Las herramientas disponibles del mercado tradicionalmente estaban diseñadas para un solo propósito que se estructuraba en torno a un estilo muy simple de integración de datos (como las ETL, sólo abordaban la integración de datos) o una parte de la calidad de datos (por ejemplo perfilado de datos o limpieza de datos).

El coste y la limitada funcionalidad de estas herramientas hizo que las organizaciones desplegaran cada una de ellas tácticamente, mientras continuaban desarrollando código a medida. De este modo, al tiempo que las organizaciones reconocen la importancia estratégica de la integración y la calidad de los datos, empiezan a buscar soluciones para enfrentarse de una forma simple y centralizada a todo el rango de necesidades y requerimientos.

El cambio en la demanda y las presiones de la competencia en el mercado, han provocado la consolidación de los proveedores y la aparición de herramientas con múltiples propósitos. Además, la madurez de este tipo de herramientas ha permitido a las organizaciones empezar a reducir la cantidad de código a medida y comenzar a apoyarse en los metadatos.

Actualmente estamos en un punto de convergencia, donde ya se han desarrollado herramientas que solucionan de manera unificada todas las necesidades de integración y calidad de datos. En el mercado pueden encontrarse herramientas muy versátiles y que, de una forma muy centralizada, pueden dar soporte a muchos proyectos dentro una organización, además de trabajar con muy buenos resultados sobre los metadatos.

El estado actual de la calidad de datos: se está implementado una figura visible que vele por la calidad de datos llamada DataSteward.

6. Arquitectura de Calidad de Datos

Esta arquitectura es aplicable a casi todas las tecnologías líderes en la Calidad de Datos y consta de los siguientes elementos:

- **Componente servidor:** encargado de recibir las peticiones, ejecutar los procesos y ofrecer un entorno centralizado.
- **Repositorio:** donde se almacenan los procesos de calidad desarrollados, así como características de la solución: usuarios, versiones, etc.
- **Componente cliente:** entorno gráfico que permite el diseño de los procesos de Calidad de Datos y almacenarlos.
- **Runtime:** encargado del lanzamiento de los procesos de Calidad de Datos.
- **Realtime:** encargado de la ejecución en tiempo real, generalmente mediante API's o WebServices.
- **Diccionarios:** con los contenidos de referencia que se usan para estandarizar, normalizar y enriquecer. Pueden ser desde callejeros completos, hasta listados de productos, nombres, etc.
- **Módulo de reporting:** que permite la visualización de las métricas de Calidad de Datos.
- **Conectores:** que permiten el acceso a diversas fuentes de datos o aplicaciones.
- **Conectividad a soluciones de Integración de Datos:** para la incorporación de procesos de Calidad a los flujos de datos existentes.

6. 1. Donde actúa la calidad de datos en un proceso de DWH

En la construcción de un DWH, una aplicación de calidad de datos nos ayuda a explorar, perfilar y medir el nivel de calidad de datos que tenemos. También va a permitir estandarizar, modificar, limpiar, de-duplicar y enriquecer los datos; asegurando así que todos los datos a insertar en el DWH cumplen las normas y estándares definidos por la organización con la supervisión del DataSteward.

Adicionalmente, nos permite monitorizar y la creación de informes sobre la calidad de datos que se está utilizando en el DWH. Gracias a los procesos de calidad de datos se pueden corregir los datos en origen cuando sea requerido.

7. Metodología & Tecnología de Calidad de Datos

Una buena metodología de calidad de datos, debe tener una cohesión entre una buena metodología y una buena tecnología. Para poder definir la metodología adecuada hay que tener en cuenta que ésta depende del nivel de apoyo logrado, además de complementarse con el uso de una tecnología adecuada para el tratamiento de la calidad de datos; debido a que los procesos son complejos y realizar un desarrollo manual resultaría muy costoso y lento.

Lo primero es definir qué tipo de proyecto se quiere abordar:

- **Proyectos estratégicos**, con apoyo de la dirección: metodologías de Data Governance. El crecimiento debe ser preferiblemente moderado, iniciando un único proyecto de alta viabilidad, logrando el éxito y creciendo a partir de ahí.
- **Proyectos tácticos**, con apoyo de una o varias unidades de negocio. Proyectos relacionados con la Calidad de Datos y el establecimiento de mejores prácticas para cada uno de ellos.
- **Proyectos departamentales**, orientados a la resolución de un problema determinado. Es recomendable establecer bases metodológicas sólidas previendo el crecimiento.

En todos ellos, es importante la divulgación de los éxitos para seguir creciendo. Las mejoras de la Calidad de Datos tienen un impacto muy positivo en todos los procesos, pero pueden resultar imperceptibles para los usuarios. Cuando los problemas desaparecen, no suelen valorarse los esfuerzos que se han realizado para lograrlo.

La tecnología escogida debe presentar los siguientes requisitos:

- **Acceso universal** a cualquier fuente de datos: debemos exigir que la solución pueda acceder de forma fluida (es decir, sin requerir extracciones a ficheros y recargas posteriores) a todos los sistemas de la compañía. La mejor forma es con una solución que pueda combinarse con una plataforma de integración de datos.
- **Deben poder tratar cualquier tipo de datos**. Incluso en el caso de que el proyecto inicial comprenda únicamente datos personales. Recurrir a un normalizador en esta fase limitará la evolución del proyecto a otras áreas.
- **Debe incluir soluciones de reporting, scorecarding y monitorización**. Fundamental para medir, analizar, reportar y seguir la evolución de la Calidad de Datos.
- **Debe estar orientado a usuarios de negocio**. Las herramientas de Calidad de Datos deben estar orientadas al fin, y no a los datos. Esto se logra con interfaces gráficas y componentes que permitan, de forma lógica, el tratamiento de los datos sin necesidad de codificación. Cuanta menos complejidad técnica, mejor se aplicarán las reglas de negocio.

Planificar, implementar y control actividades y técnicas orientadas a medir, asignar, r asegurar el buen estado de los datos para maximizar su aprovechamiento

Los pasos fundamentales de cualquier metodología de Calidad de Datos: definir métricas, establecer objetivos, corregir, monitorizar, repetir y evolucionar.

8. Ciclo de Vida Calidad de Datos

Es importante considerar que los proyectos de calidad de datos, son proyectos de mejora continua, siendo un proceso iterativo hasta llegar a crear una espiral de calidad de datos. Por ello, para obtener los mejores resultados en la implementación de estos proyectos, es imperativa la utilización de procedimientos claros y bien establecidos.

El ciclo de vida de un proyecto de Calidad de Datos consiste en:

1. Definir las reglas de negocio de Calidad de Datos junto con las unidades funcionales, además de establecer objetivos de cumplimiento. Estas reglas deben ser recogidas en un documento y validadas por las unidades funcionales y la alta dirección.
2. Implementar las reglas para verificar el cumplimiento de las mismas en los datos existentes.
3. Generar y publicar informes de errores, excepciones e inconsistencias.
4. Validar los resultados por parte de las unidades de negocio.
5. Establecer iniciativas de corrección siguiendo las reglas de Calidad de Datos. Describir y reportar periódicamente las iniciativas aplicadas, documentando los porcentajes de corrección. Proceso de Calidad de Datos: perfilado, limpieza y matching.

8. 1. Procesos de Calidad de Datos

Cuenta con los siguientes procesos fundamentales:

- Perfilado de Datos: análisis, medición y monitorización de la Calidad de Datos.
- Limpieza: corrección de los errores detectados.
- Mejora de Datos/Enriquecimiento: incorporación de datos externos de elevada fiabilidad.
- Matching: relación de datos y consolidación/fusión de duplicados.

8. 1. 1. Perfilado de Datos

El perfilado de datos permite localizar, medir, monitorizar y reportar problemas de calidad de datos

El perfilado no debe ser sólo el inicio de un proyecto de Calidad de Datos, es un proyecto en sí. Debe permanecer durante todo el ciclo de vida de los procesos de calidad de datos, tanto en los procesos posteriores e incluso después para la monitorización.

Existen dos tipos de perfilado:

- Perfilado de estructura.
- Perfilado de contenido, también llamado "análisis de datos".

El perfilado de estructura consiste en el análisis de los datos sin tener en cuenta su significado. Se analiza la información desde un punto de vista estructural. Por ejemplo, un dato que contiene el nombre "Juan J Gómez" no tiene en cuenta si el nombre es válido, simplemente lo analiza y lo identifica como una cadena de caracteres de tamaño de 12 caracteres.

El análisis se realiza de forma semi-automática y masiva. Las soluciones especializadas en este tipo de perfilado pueden analizar cientos de tablas sin apenas necesidad de parametrización.

Tipos de análisis del Perfilado de Estructura:

- **Perfilado de Columnas:** análisis de atributos que puede tener una columna de una tabla: tipo de datos, longitud, número de nulos, número de valores únicos, frecuencias de valores, patrones de caracteres, máximos, mínimos, medias, etc.
- **Perfilado de Dependencias:** análisis de columnas dependientes de otras. Típicamente usado para validación de claves primarias y/o candidatas.
- **Perfilado de Redundancias:** búsqueda de relaciones entre las tablas. Generalmente usado para validación de claves foráneas y/o joins. Análisis de valores "huérfanos", es decir, valores de una tabla referenciada no existentes en una tabla de referencia ("Child Orphan"), o viceversa ("Parent Orphan").

El perfilado de contenido consiste en el análisis de la información contenida en los datos. Se analiza la información desde un punto de vista sintáctico y semántico. Por ejemplo, un dato que contiene el nombre "Juan J Gómez", podría indicar que contiene un nombre válido, una letra que podría ser una inicial de un segundo nombre y un apellido válido.

Este tipo análisis requiere una configuración para cada campo para aplicar las reglas de negocio pertinentes en cada dato. Se deben combinar componentes específicos para tratamientos de cadenas, diccionarios o listas de valores e incluso diccionarios de patrones válidos.

Este tipo de análisis es usado por analistas de Calidad de Datos.

Se usa generalmente para:

- Auditoría de Calidad de Datos
- Monitorización de Calidad de Datos

Fases donde se aplica el perfilado de datos

- Al inicio del proyecto, o simplemente a la hora de analizar una base de datos no documentada, puede

realizarse un perfilado de estructura para obtener un conocimiento factual de los datos. No basarse en suposiciones sino en hechos. Igualmente puede realizarse un perfilado de contenido para dimensionar el proceso de limpieza.

- Durante la fase de limpieza es necesario analizar el contenido y la problemática de la información a tratar desde un punto de vista de negocio. La estructura es menos importante para esta fase. Es más importante es conocer si el contenido se adapta a las necesidades del negocio. Esta fase es realizada por Data Stewards, responsables de negocio o expertos en Calidad de Datos.
- Los desarrolladores ETL pueden usar el perfilado de estructura para ayudar adaptar los datos al modelo destino. Por lo general los desarrolladores ETL no requieren el perfilado de contenido.
- El departamento de operaciones puede usar el perfilado de estructura para validar los datos entregados, así como compararlos con las fuentes originales. Por lo general no requieren perfilado de contenido aunque sí pueden usar informes o cuadros de mandos generados por el perfilado de contenido para su monitorización.

Indicadores de Calidad de Datos

Durante la fase de perfilado, es importante no sólo la documentación de los datos, sino la detección de errores y su clasificación.

Por lo general se pueden distinguir seis categorías principales de indicadores de Calidad de Datos:

- **Existencia:** datos omitidos (nulos, en blanco), o que contienen información no útil (valores por defecto, como "N/D").
- **Conformidad:** adecuación del formato de un dato con respecto a un estándar establecido. Por ejemplo, que los teléfonos españoles estén todos en el formato de nueve dígitos, sin prefijo internacional, ni guiones, ni espacios.
- **Consistencia:** nivel de coherencia entre dos o más conjuntos de datos. Por ejemplo, una columna indica que el cliente es varón y tiene por nombre "Luisa".
- **Precisión:** existencia de datos incorrectos u obsoletos. Generalmente se comprueba comparando con datos de referencia. Por ejemplo: fecha de nacimiento "1/3/1890"
- **Duplicación:** datos referentes a la misma entidad repetidos y que no aportan información añadida. Por ejemplo: una misma persona que aparece dos o más veces en la misma tabla.
- **Integridad:** problemas tanto de integridad referencial (claves primarias y foráneas), como de datos relacionados no unidos por un campo común. Por ejemplo, empresas del mismo grupo de empresas no relacionados entre sí en una base de datos.

Ejemplo Indicadores de Calidad de Datos

ID_CLI	CLIENTE	TIPO	DIRECCION	CIUDAD	POST	PAIS	ESTADO	TELEFONO	VENTAS	ULT_PED
763113	Avalon Asesores S.L.	Emp				Espa#a	Inactivo	713452118	0	12/12/2004
763114	DEUTSCHE BANK GROUP	Emp	Ronda General Mitre 72-74	Barcelona	08017	España	Activo	936531223	45700	01/03/2006
763115	Julián García Ruiz	Part	C/ Fco Suárez 21	Valladolid	99999	España	Activo	983211245	79200	01/02/2006
763116	BMW	Emp	Calle Eduardo Dato 8, 1ªA	Madrid	28010	España	Activo	914567321	0	18/07/2003
763117	Manuel Fernandez García	Part	Calle Velez Rubio 2, 5ºizd	Madrid	08033	España	Activo	914669822	6950	26/02/2006
763118	Ramón Alfonso Gutierrez	Part	Avda Diagonal 133	Barcelona	08012	España	Activo	93566321	32080	08/08/2006
763119	Electrolux Group	Emp	Castellana 125	Madrid	28017	España	Inactivo	916778229	0	05/03/2004
763120	ENDESA	Emp	Ribera del Loira, 60	Madrid	28027	España	Activo	915448488	5000	06/03/2006
763121	FORD MOTOR	Emp		Bilbao	48002	España	Inactivo	N/D	0	07/07/2004
763122	Grupo FERROVIAL	Emp	López de Hoyos, 35	Madrid	28002	España	Activo	916513450/51		
763123	DEUTSCHE BANK	Emp	Ronda General Mitre 72	Barcelona	08017	España	Activo	936531225	41200	16/02/2006
763124	Euromaster S.A.	Emp	Bolivia 18	Zaragoza	50010	España	Inactivo	973214566		01/08/2005
763125	Arcosa Sociedad Anónima	Emp	JOSE LANDAZURI 15, BJ	Vitoria	01008	España				
763126	Banco Popular	Part	SALVADOR ASPIAZU, 12	Vitoria-Gazteiz	01008	España	Activo	942113566	500	05/04/2006
763127	VOLVO GROUP	Emp	CARROTA NAVARRETE, 31	Málaga	29676	Spain	Activo	954345543	54211	31/01/2006
763128	YAMAHA MOTOR IBERICA	Part	Almagro 37	Madrid	28012	España	Activo		913102919	05/12/2005
763129	Jorge Luis VILLAR TAPIAS		Iturriaga 69	Bilbao	48004	España	Inactivo	Exl 331	39020	04/04/2006
763130	BBVA	Emp	Ciruela 23, 4º Esc 2	Ciudad Real	13001	España	Activo	926521134	950	20/04/2006
763131	AXA AURORA	Emp	Castellana 131		28013	España	Inactivo	915411345	0	
763132	Grupo Renault (Madrid)	Emp	Zurbano 3	Madrid	28010	España	Activo	913555219	7800	05/10/2005
763133	BANCO BILBAO VIZCAYA	Emp	Paseo de Recoletos 7	Madrid	28012	España	Activo	915442119	6700	02/03/2006
763134	Lunas y Cristales Lagari S.L.	Emp	DOCTOR NEQUI 10, 1	Andorra la Vella	00000	Andorra	Activo	376828733	45000	30/11/2005
763135	El Corte Inglés	Emp	Calle Goya 4	Madrid	28011	España	Activo	+34913455119	57890	13/04/2006
763136	ROCA	Emp	Av Industria 6 Alcobendas	Madrid	28108	España	Activo	9186631234	4500	19/04/2006
763137	Mario Gomez Rey	Emp	Carlos III 20	Cordoba		España	Activo	957525566	0	01/08/2005
763138	Luisa García Monteiro	Part	Arbotante 2, 5º 1ª	Sevilla	28010	España	Activo	952114675	2500	21/01/2006
763139	Manuela Martín López	Emp	Llobatona 6ªF	Viladecans	08840	España	Inactivo	934566211	0	13/03/2003

■ EXISTENCIA
 ■ CONFORMIDAD
 ■ CONSISTENCIA
 ■ DUPLICACION
 ■ INTEGRIDAD
 ■ PRECISION

- **Existencia:** existen valores vacíos en el campo dirección, ciudad, código postal, etc. En el campo teléfono aparece un "N/D".
- **Conformidad:** "Arcosa Sociedad Anónima" debería estar escrito "Arcosa S.A." para mantener la misma nomenclatura que el resto de registros. "Grupo Renault (Madrid)" debería excluir la palabra "Madrid" pues este dato ya está indicado en el campo de población. En el campo país aparece "Espa#a" o "Spain" en lugar de "España".
- **Consistencia:** Aparece "Banco Popular" como cliente particular, y "BMW" aparece como "Activo" cuando el último pedido se realizó en julio de 2003.
- **Precisión:** para el cliente 763117 existe una la dirección de "Madrid" con una calle de Madrid, sin embargo el código postal es de Barcelona. Se trata de un código postal erróneo que podemos detectar y corregir cruzando con una fuente de datos de referencia (por ejemplo un callejero).
- **Duplicados:** aparecen los clientes "Deutsche Bank Group" y "Deutsche Bank", con la misma dirección. Se trata del mismo cliente aunque tenga dos códigos de cliente diferente.
- **Integridad:** dos clientes diferentes, 763130 "BBVA" y 763133 "Banco Bilbao Vizcaya, uno de ellos de Madrid y el otro de Ciudad Real, pertenecen al mismo

grupo de empresas y no hay ningún campo que los relacione entre sí.

Una vez creada la expectativa y reconocidos los beneficios de mejorar la calidad de la información, se debe aplicar una metodología para mejorar la calidad de la información en nuestro negocio. Existen muchas metodologías, aunque la siguiente suele generar buenos resultados en negocios de cualquier sector e independientemente de sus características:

- Identificar la información crítica para el negocio. Existe tanta información en una organización que difícilmente podemos dedicar suficientes recursos para mejorar la calidad de toda la información, por lo que hay que identificar cual es la información que tiene un mayor impacto en las operaciones del negocio.
- Definir criterios de Calidad de Datos. Significa poder definir cuándo un dato es exacto para su organización.
- Realizar mediciones iniciales para detectar posibles problemas de Calidad de Datos. Este paso es un diagnóstico que nos ayuda a medir la calidad actual de la información crítica definida en el paso 1, identificando dónde se encuentran los mayores problemas y priorizando las áreas con las que hay que iniciar el esfuerzo.
- Automatizar Indicadores de Calidad de Información. En este paso se realizan programas que apoyen a medir periódicamente la Calidad de la Información,

lo que no se puede medir no se puede administrar y no se puede mejorar. Estos medidores deben estar al alcance de las personas que serán las responsables de monitorizar y mejorar la calidad de la información.

- Definir responsables de Calidad de Datos. Uno de los factores críticos de éxito de un proyecto de Calidad de Datos es definir un responsable de cada indicador. Esta persona debe monitorizar las tendencias del indicador y diseñar planes de acción encaminados a la mejora de los indicadores.
- Diagnósticos de calidad de Datos. En estos diagnósticos se determinan las posibles causas de la mala calidad de Datos y se definen planes de acción con responsables para mejorar el indicador. Entre los

planes de acción normalmente se incluye el establecer controles preventivos y correctivos para la mejora de la calidad de Datos.

- Monitorización de los indicadores por parte de la Gerencia. Si los empleados no perciben las altas expectativas por parte de la gerencia, el proyecto tendrá resultados limitados, es pues importante que los indicadores de Calidad de Datos se revisen periódicamente, asegurando su seguimiento y mejora continua.
- Finalmente, una vez estabilizados los indicadores de Calidad de Datos, se regresa al punto uno para identificar información que tenga impacto en el negocio y cuya medición y mejora sean necesarias.

8.1.2. Limpieza y Estandarización/Normalización de Datos

La normalización de datos se refiere a las operaciones relacionadas con la modificación de la apariencia de los datos, por lo que se parte de una estructura más uniforme y se procede al enriquecimiento de los datos mediante la derivación de detalles adicionales de contenido existente.

La limpieza de datos, es el acto de descubrimiento, corrección o eliminación de datos erróneos de una base de datos. Este proceso permite identificar datos incompletos, incorrectos, inexactos o no pertinentes, para su posterior sustitución, modificación o eliminación.

La limpieza de datos se diferencia de la validación de datos ("data validation"), en que esta última cumple la función de rechazar los registros erróneos durante la entrada al sistema. Sin embargo, el proceso de data cleansing incluye la validación y además la corrección de datos.

La limpieza de datos permite:

- **Parsing:** descomponer los datos de un campo en elementos en su lugar correspondiente. Por ejemplo: "c/ Juan Bravo 34, 1ºB" separarlo en: tipo vía: "Calle", nombre vía: "Juan Bravo", número portal: "34", piso: "1º", puerta: "B".
- **Estandarizar.** Por ejemplo el teléfono: +34.609.039.049 convertirlo en 609039049.
- **Corregir errores en los datos.** Por ejemplo, corrección de códigos postales en base a la vía y a la localidad.
- **Enriquecimiento de datos.** Por ejemplo, detección del género en base al nombre.

Parsing

Consiste en la descomposición de los distintos elementos que componen el dato. Existen múltiples modos de separar los datos. Desde métodos simples por medio de subcadenas (usado para referencias de productos, números de cuenta, separación del prefijo del teléfono), hasta métodos más complejos que usan diccionarios de valores y componentes que tienen en cuenta los patrones, la posición de un elemento o el tipo de dato.

Productoid	Tipo	Descripción
1	CC	CC - General Cuenta Azul Joven

Productoid	Tipo	Descripción	Grupo
1	Cuenta Corriente	CC - General Cuenta Azul	Joven

Nombre	País	Documento Identidad
Jose Perez Lopez	Madrid	NIF-59991328S

Nombre	Apellido1	Apellido2	País	Tipo Documento	Documento Identidad
Jose	Perez	Lopez	España	NIF	59991328S

Estandarización

Es la adecuación de un dato a un formato esperado. Las operaciones necesarias para la estandarización dependen de la naturaleza del dato. Por ejemplo, para calcular el dígito de control del CIF es necesario un pequeño "script" o código. Otros elementos clásicos de estandarización son el reemplazo de caracteres o la sustitución de elementos a partir de diccionarios de traslación y componentes de tratamiento de mayúsculas y minúsculas.

Normalización

Consiste en el reemplazo/enriquecimiento de un elemento erróneo o la no existencia del mismo por uno correcto. Generalmente se realiza a través del enfrentamiento de los datos originales contra los existentes en una fuente de datos de referencia o con diccionarios. La relación con fuentes externas o diccionarios se realiza a través de la relación directa con otros campos o a través de un proceso de matching.

Calle Miguel Yuste 17 28010 Madrid

Código postal corregido: 28037

Enriquecimiento

Consiste en añadir datos que no existían originalmente en la fuente de origen. Generalmente, este proceso se realiza a través de la incorporación en la fuente de datos de algunos de referencia o usando para ello diccionarios. Técnicamente, es muy similar al proceso de corrección sólo que, en lugar de un dato incorrecto, lo que se reemplaza es un dato vacío.

Juan J Pérez Gutiérrez del Haro

Sexo: Varón

Matching

Consiste en buscar registros que tengan una coincidencia, dependiendo de una serie de atributos los cuales servirán para identificar los duplicados. Como norma general, antes de realizar una de-duplicación se deben crear grupos de coincidencia, es decir, datos comunes al grupo al 100%, ya que con esto se consigue reducir el número de registros por grupo.

Los usos más comunes en la búsqueda de duplicados son:

- Detección de duplicados.
- Relación entre dos fuentes de datos que no tienen campos de unión entre sí.
- Detección de unidades familiares y corporativas (Householding).

Existen dos métodos de matching:

- Determinístico.
- Probabilístico.

Pre-Agrupación

El "pre-grouping" o preagrupación es un paso previo al matching, no obligatorio, pero muy conveniente. En el matching los registros se comparan por parejas, es decir, si tenemos una tabla con 4 registros, no se compararán todos al mismo tiempo sino en grupos de dos en dos: el primero con el segundo, el primero con el tercero, el primero con el cuarto, el segundo con el tercero, así sucesivamente, en volúmenes grandes el número de combinaciones puede ser muy elevado.

Por ejemplo, para 1.000.000 de registros el número de combinaciones de dos a dos es de: 499.999.500.000. Por ello, a menos que se trate de un volumen pequeño de registros (menos de 10.000), es conveniente pre-agrupar los registros. La pre-agrupación consiste en el uso de una clave de agrupación ("Group Key") que obligará a que los registros se comparen únicamente con los que pertenecen al mismo grupo.

La pre-agrupación tiene un inconveniente: dos registros con "group keys" distintos nunca se compararán entre sí. Si se está, por ejemplo, usando el primer apellido como "group key" no se comparará un "Fernández" con un "Fernandes", y puede que el resto de los datos sean idénticos.

Para reducir este inconveniente se emplean dos técnicas:

- Uso de claves fonéticas. Existen algoritmos que convierten una cadena de texto en un código fonético. Los más conocidos son el SOUNDEX y el NYSIIS. El SOUNDEX, por ejemplo, tiene en cuenta la pronunciación de las consonantes según la forma de la boca al pronunciarlas (bilabiales, africadas, oclusivas, etc.), generando un valor numérico por cada consonante no consecutiva. El resultado es que "Fernandez", "Frenandez", "Ferandez" o "Fernandes" tendrán el mismo código fonético, y si éste se usa como "Group Key", los registros serán comparados.
- Uso de varios "Group Keys". El campo usado para la agrupación puede estar vacío o ser erróneo, o no ser determinante (por ejemplo, podemos agrupar por provincia pero también queremos encontrar duplicados aunque tengan direcciones distintas pero coincidan otros campos). Pueden usarse campos alternativos para solventar estas situaciones.

Determinístico

Se comparan los diferentes atributos asociados a la entidad a comparar. El resultado de la comparación puede terminar con uno de los siguientes resultados: positivo o negativo.

Generalmente se trata de comparaciones por igualdad, aunque se pueden realizar transformaciones, normalizaciones, codificaciones y limpiezas para una comparación más adaptada al mundo real. Este método, sin embargo, es muy sensible a posibles errores tipográficos no contemplados en la estandarización. Por ejemplo: a la hora de comparar "Teresa" con "Theresa" dará como resultado un match negativo en el nombre.

Probabilístico

Se comparan los diferentes atributos asociados a la entidad a comparar con algoritmos específicos. Estos algoritmos no realizan comparaciones de igualdad, sino que devuelven un porcentaje de similitud (Fuzzy-Logic) entre los dos atributos comparados. Los algoritmos de comparación deberán ser adecuados para el tipo de datos, puesto que no es lo mismo comparar una cadena de texto libre (como un nombre, razón social o descripción de producto) que un código (por ejemplo, teléfono, CIF, código postal o número de referencia).

Al igual que con el matching determinístico, es conveniente realizar transformaciones, normalizaciones, codificaciones y limpiezas previas para una comparación más adaptada al mundo real.

Finalmente, se toman todos los porcentajes obtenidos de las diferentes comparaciones y se realiza una media ponderada. Ciertos atributos pueden tener un mayor peso que otros, por ejemplo, al comparar empresas tendrá más peso la razón social que el teléfono.

El resultado final no será positivo-negativo, sino que será un valor porcentual con el nivel de semejanza. Pueden ajustarse a uno o varios umbrales a los que se consideren relacionados un par de registros si tienen un rango porcentual determinado. Por ejemplo, entre 90% y 100% puede considerarse un match positivo, entre 82% y 90% un match probable, y entre 75% y 82% un match dudoso.

De forma previa a la comparación puede realizarse un muestreo de todos los valores de uno o varios atributos, de modo que los valores más comunes adquieran un peso inferior en la comparación final y los menos comunes un peso mayor. Por ejemplo, a la hora de comparar personas, puede tener más peso la coincidencia del apellido "LUCENA" que "SÁNCHEZ" por ser más infrecuente. Incluso agrupado por otro atributo: por ejemplo: el nombre "JORDI" es común en Cataluña, pero no lo es en Andalucía. Los muestreos más complejos pueden ser realizados con una solución de Datamining y usarse como fuente del proceso de matching probabilístico.

Consolidación

Cuando se ha usado el matching para la detección de duplicados, con frecuencia se desea fusionar estos registros. A esto se le denomina consolidación. Los duplicados detectados durante la fase de matching pueden tratarse de muy diversas maneras.

Por ejemplo, para los clientes de un banco o de una empresa aseguradora simplemente se crean códigos de relación entre los diferentes duplicados y se mantienen los datos originales asociados a cada cuenta o cada póliza. Existirá un código de cliente y debajo de este código de cliente, distintas versiones del cliente por cada instancia duplicada.

Sin embargo, en muchos otros casos como entornos de marketing, CPG o DWH, es deseable que los diferentes registros duplicados desaparezcan físicamente de la tabla. Por ejemplo, si un cliente está triplicado, se desea suprimir los dos registros redundantes y almacenar un único registro. Puede ser una problemática compleja, pues requiere re-asignar todas las transacciones (facturas, albaranes, pedidos y reclamaciones)

asociadas a la entidad. Y además existe la dificultad de elegir qué registros deben ser los borrados y qué datos deben permanecer sobre esa entidad.

Para este último aspecto, existen dos técnicas de consolidación:

- Registro superviviente (“survivorship”).
- Mejor registro (“Best Record”).

Registro Superviviente, consiste en la selección de uno de los registros del conjunto de registros duplicados. El criterio de selección depende de la naturaleza del dato. Con frecuencia se usa el registro más reciente o el más completo.

Mejor Registro, consiste en la combinación de diferentes datos de cada conjunto de registros duplicados, para componer el registro más completo y mayor calidad posible. Se establece un criterio de selección para cada dato dependiendo de su naturaleza. Generalmente es el nivel de calidad el que decide el dato más adecuado, aunque pueden usarse otros criterios alternativos.

Por ejemplo, para la clave primaria: puede seleccionarse la clave primaria que tenga asociadas más registros en sus tablas referenciadas. Si tenemos un cliente duplicado, y uno de los registros de cliente tiene asociada 20 facturas y el otro una sola, es más lógico utilizar el código de cliente del que tiene asociada las 20 facturas, pues se requerirá menos actualizaciones en el sistema de facturación. Pueden existir datos acumulables. Por ejemplo, en el caso del teléfono: una persona o empresa puede tener varios teléfonos, y puede que nos interese almacenar todos los teléfonos diferentes de cada conjunto de duplicados en lugar de seleccionar únicamente uno.

ScoreCards/Reporting

Es una representación gráfica de los valores válidos, para las columnas que han sufrido un perfilado de datos. El scorecarding muestra de forma tangible la mejora de la calidad de uno o varios ciclos de vida del proceso de calidad, ayudando a rediseñarlos. Los Scorecards se realiza al principio del ciclo de vida del proceso de calidad de datos y también al final del mismo, para comprobar la evolución del proceso. Su desarrollo se resume en tres pasos:

- **Reporting:** informes simples de conteo de registros por los Indicadores de Calidad de Datos con capacidad de drill-down (exploración al detalle).
- **Scorecarding:** cuadros de mando con resumen de resultados de todos los indicadores de Calidad de Datos. Iconos de tendencia o códigos semafóricos según cumplimiento con unos objetivos fijados. Valores de ejecuciones previas.
- **Evolución histórica:** nivel de un indicador de Calidad de Datos a lo largo del tiempo para su monitorización.

Para reforzar los controles de calidad se requieren mecanismos de reporte, siendo imprescindible también la trazabilidad para buscar y resolver incidentes. De esta forma registraremos la evaluación, podremos hacer un diagnóstico inicial y monitorizar las siguientes acciones/eventos asociados para poder catalogar esas incidencias, jerarquizarlas y asociar procedimientos/mejores prácticas.

Técnicas de Medición y Monitorización

Granularidad	Tiempo Real	Batch
Elementos: consistencia estructural, completitud y coherencia.	- Editar checks en las aplicaciones. - Servicios de validación. - Aplicación específica.	- Queries directas. - Herramienta de perfilado.
Registros: completitud, consistencia semántica y coherencia.	- Editar checks en las aplicaciones. - Servicios de validación. - Aplicación específica.	- Queries directas. - Herramienta de perfilado.
Data Set: medidas como el número de registros máximo o mínimo, sumas o significado.	- Inspección en diversos puntos del proceso.	- Queries directas. - Herramienta de perfilado.

Gestión de incidencias/excepciones y niveles. Mínimos de servicio.

Al establecer mecanismos de supervisión identificaremos los problemas para reaccionar antes de que se degrade la calidad de los datos. También es necesario llevar a cabo un seguimiento de la evolución de los datos a lo largo del tiempo para la detección de su posible deterioro. En última instancia, se pueden identificar las tendencias relacionadas con la calidad de los datos que avisan de posibles transgresiones de las reglas de calidad establecidas.

El primer paso es definir niveles de cumplimiento con las expectativas de rendimiento operativo y de calidad de los datos. También hay que especificar los roles y las responsabilidades asociadas. Anticiparse, aislar y descubrir la raíz de los errores en los flujos informacionales requiere conocer el esquema arquitectónico y la entrada de los datos.

De esta forma podemos establecer alertas y controles que incluyan:

- Elementos cubiertos por los SLAs acordados.
- Impactos en el negocio mapeado por los flujos.
- Dimensiones de CD asociados a cada elemento.
- Dimensiones de CD en cada aplicación.
- Parámetros de medición.
- Umbral de aceptabilidad.
- Personas a notificar en caso de que se traspase ese umbral y plazos de respuesta.
- Estructura de escalado.

Al finalizar el proceso, es necesaria la creación de reportes de conformidad de la calidad de los datos con las reglas de negocio y con los requerimientos operacionales. Sin embargo, cuando las incidencias de calidad no se resuelven los márgenes de tiempo establecidos debe existir un proceso de escalado para comunicar la no-observancia de los niveles de calidad establecidos.

9. Tipo de Proyectos a los que se aplica Calidad de Datos

Los requerimientos de Calidad de Datos han de ser observados en cada momento, aunque es el nivel de madurez de la visión corporativa de la Calidad de Datos el elemento imprescindible para completar los proyectos con éxito.

- **Calidad de Datos para Marketing orientado a campañas:** requiere un nivel de madurez menor pues es un proyecto departamental. Se centra en la eficiencia del contacto y en la detección de relaciones (generalmente para detección de duplicados).
- **Proyectos de Integración:** migraciones, CRM, Datawarehouse, BigData... generalmente dirigidas por el departamento de TI, se extiende a todos los requerimientos dependiendo del contenido de los datos.
- **Visión única del cliente:** orientado a la eficiencia del contacto e identificación de relaciones completa que puede incluir: supresión de duplicados, relación entre varias fuentes o householding, entre otros.
- **CDI (Customer Data Integration):** similar a la visión única del cliente aunque se extiende a otros datos no personales de entidades relacionadas con el cliente.
- **MDM (Master Data Management):** la visión y apoyo corporativos son necesarios y requieren de todas las funcionalidades de Calidad de Datos y Metadatos.
- **Soluciones verticales, para el cumplimiento de regulaciones,** como Basilea II, Solvencia II o SOX. Requieren una madurez corporativa elevada y la garantía de cumplimiento de todos los requisitos, con menor enfoque a la eficiencia del contacto.
- **Data Governance:** requiere el máximo apoyo de la dirección y unidades funcionales para garantizar todas las funcionalidades de Calidad de Datos.

10. Ejemplo retorno inversión

A continuación, se muestran varios ejemplos con los conceptos e importes correspondientes más significativos en los que el departamento de Marketing/Ventas de un cliente puede ahorrar implementando una solución de Calidad de Datos.

ROI Campañas - Mailing

Esta tabla muestra los costes que pueden ser ahorrados con una solución de Calidad de Datos en las campañas de captación de clientes:

Ejemplo ROI Marketing para Campaña Mailing Captación Clientes		
Concepto	Sin una solución de Calidad de Datos	Con una solución de Calidad de Datos
Coste por cliente incluyendo gastos postales	2,00 Euros	2,00 Euros
ROI de la campaña medio por cliente	3,00 Euros	3,00 Euros
Total impactos	200,000	200,000
Total coste de la campaña de Marketing	400.000 Euros	400,000 Euros
% estimado de registros duplicados	15%	0%
Total potenciales duplicados	30.000	0
Coste de la campaña asociado con clientes potenciales duplicados	60.000 Euros	0 Euros
* Coste de oportunidad asociado a los clientes duplicados	30.000 Euros	0 Euros
Total costes asociados con registros duplicados	90.000 Euros	0 Euros
% estimado de direcciones postales incorrectas	21%	0%
Número total de direcciones incorrectas	42.000	0
Costes de campaña asociados a direcciones postales incorrectas	84.000 Euros	0 Euros
* Coste de oportunidad asociado a las direcciones postales incorrectas	42.000 Euros	0 Euros
Total costes asociados a direcciones postales incorrectas	160.000 Euros	0 Euros

Ejemplo ROI Marketing para Campaña Mailing Captación Clientes

Concepto	Sin una solución de Calidad de Datos	Con una solución de Calidad de Datos
% de clientes potenciales que ya son clientes	12%	11%
Número total de clientes potenciales que ya son clientes	24.000	0
Costes de campaña asociados a clientes ya existentes	48.000	
Costes de oportunidad asociados a clientes ya existentes	24.000	
Total costes asociados a clientes potenciales que ya son clientes	72.000 Euros	0 Euros
Total coste de la campaña asociado con la mala Calidad de los datos	322.000 Euros	0 Euros
Número de campañas anuales	4	4
Total coste anual	1.288.000 Euros	0
Ahorro potencial por campaña Marketing asociado a la implementación de una solución de Calidad de Datos		1.288,000 Euros

* El coste de oportunidad representa la oportunidad perdida de enviar el impacto a un cliente potencial adicional debido a la duplicidad de un registro, o de un impacto perdido por una dirección postal incorrecta o a un cliente actual y no potencial.

ROI en Call Center

La mala Calidad de los datos requiere correcciones y verificaciones que suponen un importante gasto para cada agente del Call Center.

Ejemplo ROI Call Center		
Concepto	Sin una solución de Calidad de Datos	Con una solución de Calidad de Datos
Coste por segundo por agente en un Call Center	0,05 Euros	0,05 Euros
Media de segundos por llamada para completar un registro del cliente	4	0
Coste por llamada para completar un registro del cliente (coste por segundo x segundos por llamada)	0,10 Euro	-
Llamadas por hora por agente	15	15
Coste por hora por agente por completar registros del cliente (coste por llamada x llamadas por hora)	3 Euros	.
Coste por año por agente por completar registros del cliente (coste por hora por agente x 40 horas por semana x 52 semanas)	6.240 Euros	.
Agentes en el call Center	50	50
Total costes asociados por registros incompletos	312.000	
Ahorro potencial en el Call Center asociado a la implementación de una solución de Calidad de Datos		312.000 Euros

11. Gartner: Calidad de Datos

Ted Friedman, de Gartner, hace la siguiente valoración sobre la calidad de los datos y su evolución:

“ **Predicción:** las organizaciones incrementarán las iniciativas de mejora de la calidad de datos, llevados por la presión de las normativas, por el deseo de la mejora de la eficiencia y agilidad y movidos por una insatisfacción general del estado de sus datos corporativos.

Claves: las organizaciones donde la gerencia de alto nivel comprende el impacto de la calidad de datos están mejor posicionados para completar con éxito programas de mejora de calidad de los datos.

Implicaciones de mercado: los datos de alta calidad (y los conocimientos, organización, procesos y tecnología para lograrlos) constituirán un diferencial competitivo relevante entre negocios. Las organizaciones que olviden o ignoren sus problemas de calidad de datos van a ser superadas por la competencia.

Recomendaciones: las organizaciones deben ver la calidad de datos como un problema estratégico de su negocio y alinear sus recursos a través de la mejora de calidad de datos. Las actividades clave incluyen el desarrollo de programas de administración de datos, análisis y medición de la calidad de datos, mejora de procesos de negocio y la implementación de tecnología para soportar los controles de calidad de datos.”

12. Herramientas de Calidad de Datos

Algunas de las herramientas de calidad de datos que pueden encontrarse en el mercado son:

- Informatica Data Quality
- Oracle Data Quality
- IBM DataStage & QualityStage
- SAS Dataflux

13. Conclusión/Recomendaciones

Detectados los problemas de Calidad de Datos, sus orígenes y modos de replicarse, pueden ponerse en práctica los siguientes planes de acción, cuyas recomendaciones se basan en la experiencia adquirida:

Plan a Corto Plazo

- Cumplimiento de normativas. Localización de inconsistencias en los datos relacionados con la LOPD. En caso de inconsistencia e inexistencia de la fecha de actualización, tomar siempre el campo más restrictivo.
- Alimentación de campos como NIF en aquellos clientes donde sea inválido o inexistente, cruzando la tabla de clientes con otras fuentes que nos puedan facilitar este dato (por ejemplo: facturas o bases de datos de empresas). Las tecnologías de Oracle data Quality, IBM Datastage, Informatica Data Quality o Dataflux de SAS permiten relacionar fuentes externas sin que haya campos de unión, basándose en otros datos como el nombre de la empresa, dirección o teléfonos.
- Mejora de los campos de contacto y segmentación del cliente.
- Identificación de clientes duplicados. Creación de un flag en los clientes que permita seleccionar una única repetición del cliente (un "master record").
- Designación de un responsable de Calidad de Datos dentro de la compañía. Sería idóneo designar un "Data Steward", con una doble visión técnica y funcional, que defina junto a los responsables de cada departamento las reglas de Calidad de Datos a aplicar, fije objetivos, plazos e indicadores.

Plan a Medio Plazo

- Corrección, estandarización y enriquecimiento del resto de los datos.
- Consolidación de clientes duplicados, seleccionando los mejores campos de cada repetición para generar una vista única del cliente sin perder información.
- Establecimiento de un sistema de monitorización continua de la Calidad de Datos.
- Mejora de las interfaces de entrada para evitar en la medida de lo posible la entrada de datos erróneos, formatos inadecuados o NIF repetidos.
- Relación de la base de datos de clientes potenciales con la base de datos de clientes, registro de impagos ASNEF/XFAX y lista Robinson de la FECEMD.

Plan a Largo Plazo

- Ampliación a otras áreas de la compañía: Finanzas, RR.HH., Producción, Control y Planificación Estratégica, entre otras.
- Monitorización continua del negocio. Creación de un sistema de alertas automatizado.

14. Bibliografía

- Informatica Methodology Velocity - Best Practices
- wikipedia.org
- Traducción de un artículo de Dan Tynan, publicado en InfoWorld
- Norma Cubana ISO 9000:2000: Sistemas de gestión de la calidad. Fundamentos y vocabulario.
- Jobany José Heredia Rico & José Alberto Vilalta Alonso. Libre Empresa (2009). La calidad de los datos: Su importancia para la gestión empresarial
- Abate, Marcey L & Diegert, Kathleen V. (1998). A Hierarchical Approach to Improving Data Quality. <http://www.dataquality.com>.
- Caro, A., Calero C. & Caballero, I. (2006). A first Approach to a data Quality Model for Web Portals. International Conference on Computational Sciences and its Applications (ICCSA).
- Cong, G., Fan, W., Geerts, F., Jia, X. & Ma, S. (2007). Improving data quality: consistency and accuracy. Proceedings of the 33 International Conference on Very Large Data Base.
- Gendron, M. & D'Onofrio, M. (2001). Data Quality in the Healthcare Industry. Data Quality, Vol. 7, No. 1.
- Gil – Aluja, J. (2000). Las decisiones y la incertidumbre. Barcelona.
- Heredia, J & Vilalta, J. (2008). Procedimiento para el Diagnóstico de la Calidad de los Datos. Sexto Taller de Calidad. Universidad de la Habana.
- Javed, B. & Hussain, S. (2003). Data quality – A problem and an approach. Wipro Technologies.
- Klein, Barbara. (1998). Data Quality in the Practice of Consumer Product Management. <http://dataquality.com>.
- Levy, S. (2004). Model Documents and forms for Organizing and Maintaining a Data Quality Program. www.dataqualitymodeldocument.com
- López, Beatriz & Pérez, Ramiro. (2002) ¿Tiene usted datos sucios? Revista: GIGA. La Habana, Cuba.
- Loshin, David. (2001). Integration and the Data Quality Imperative: The Data Quality Monitor. <http://www.datajunction.com>.
- Maynard, J. (1982). Dictionary of Data Processing. Londres, Inglaterra.
- Naveh, E. & Halevy, A. (2000). A hierarchical framework for a quality information system. Total Quality Management, Vol. 11, No. 1, p 87-111.
- Olson, J. (2002). Data Profiling: The Data Quality Analyst's Best Tool. DM Direct, December. DMReview.com.
- 50 Libre Empresa Vol . 6 No. 1, En ero - Jun io de 2009
- Pipino, Leo; Lee, Yang & Wang, Richard (2002). Data Quality Assessment. <http://web.mit.edu/tdqm/www/tdqmpub/PipinoLeeWangCACMApr02.pdf>.
- Ponjuán, Gloria. (2006). Gestión de Información en las Organizaciones. Editorial Félix Varela.
- Rahm, E. & Hong, H. (2000). Data cleaning: Problems and current Approache. IEEE Techn. Bulletin on Data Engineering.
- Redman, Thomas C. (2001). Sistemas de calidad de datos de segunda generación. Manual de Calidad de Juran. McGraw Hill.
- Redman, Thomas C. (2004). Data an unfolding quality disaster. <http://www.dmreview.com/portals/dataquality>.
- Strong, D.M., Lee, Y.W. & Wang R.Y. (1997). 10 Potholes in the Road to Information Quality. IEEE Computer, Vol. 30, No. 8, pp. 38 – 46.
- Strong, Diane & Lee, Yang. (2003). Process knowledge and data quality outcomes. <http://web.mit.edu/tdqm/www/tdqmpub/LeeStrong.pdf>.
- Tayi, G. & Ballou, D. (1998). Examining Data Quality. Communications of the ACM. Vol. 41, No. 2.
- Vilalta, J. (2008). Procedimiento para el Diagnóstico de la Calidad de los Datos. Una nueva versión. 14 Conferencia de Ingeniería y Arquitectura., Cujae, La Habana, Cuba.
- Norma Cubana ISO 9000:2000: Sistemas de gestión de la calidad. Fundamentos y vocabulario.
- Good Clinical Data Management Practices Committee. (2002). Good Clinical Data Management Practices Guide.
- Data Management. <http://www.dataflux.com/datamanagement>.
- The MIT Total Data Quality Management Program. <http://web.mit.edu/tdqm>.
- Kimball, R., Caserta, J. The Data Warehouse ETL Toolkit, Wiley and Sons, 2004. ISBN 0-7645-6757-8.
- Muller H., Freytag J., Problems, Methods, and Challenges in Comprehensive Data Cleansing, Humboldt-Universitat zu Berlin, Germany.
- Rahm, E., Hong, H. Data Cleaning: Problems and Current Approaches, University of Leipzig, Germany

ESPAÑA

MADRID

C/ Miguel Yuste, 17, 4º, C
28037 Madrid
Tel: (+34) 91 129 72 97
marketing@powerdata.es
www.powerdata.es

BARCELONA

C/ Pau Claris, 95
08009 Barcelona
Tel: (+34) 934 45 60 01
marketing@powerdata.es
www.powerdata.es

VALENCIA

Edificio Europa - 5º | Avda. Aragón, 30
46021 Valencia
Tel: (+34) 960916025
marketing@powerdata.es
www.powerdata.es

LATINOAMÉRICA

ARGENTINA

Avenida Leandro N Alem 530, Piso 4
CD C100 1AAN Ciudad Autónoma de Buenos Aires
Tel: (+54) 11 4314 1370
marketing@powerdataam.com
www.powerdataam.com

CHILE

Av. Presidente Errázuriz Nº 2999 - Oficina 202
Las Condes, Santiago CP 7550357
Tel: (+56) 2 29363-100
marketing@powerdataam.com
www.powerdataam.com

COLOMBIA

Calle 100 No. 8A-55 Torre C. Of. 718
Bogotá
Tel: (+57 1) 6167796
marketing@powerdataam.com
www.powerdataam.com

MÉXICO

Homero 906, Colonia Polanco, Miguel Hidalgo
C.P. 11550, México, D.F.
Tel: +52 (55) 6552-7039
marketing@powerdataam.com
www.powerdataam.com

PERÚ

Calle Los Zorzales Nº 160, piso 9
San Isidro, Lima 27
Tel: (+51) 1 6344900
marketing@powerdataam.com
www.powerdataam.com