

WORKSHOP 1

Why focus on data and evidence?

Thinking about how data can be strategically aligned to support organizational needs.

Facilitated by
Jo-Louise Huq & Xinjie Cui

DATA.
to Action

ABNN
Alberta Nonprofit Network

Policy Wise
for Children & Families

February 5, 2019

Workshop overview

10 min.	Intro and welcome activity
2 min.	Workshop connections
10 min.	Setting the stage
50 min.	Workshopping pieces of data strategy
	Planning & discovery
	Prioritize, roadmap, make the case
	Encouraging change
10 min.	After Action Review (AAR)

Welcome activity

Please answer the following questions (see handout on the table).

1. What is a common way that your organization uses data?
2. Does your organization have a data strategy?

3

Workshop connections

4

“Data” is one piece

5

What we know

- 75% of nonprofits collect data; only 6% feel they are using it effectively

Janus, K. "Creating a Data Culture", *Stanford Social Innovation Review*,
March 2018.

6

What we know

- Less than 50% of organizations' structured data is used for decision making
- Less than 1% of unstructured data is analyzed or used at all
- 80% of analysts' time is spent discovering and preparing data

DalleMule, L. & Davenport, T.H., "What's your data strategy?", *Harvard Business Review*, May-June 2017.

7

Why data strategy?

Traditionally

What data to keep/toss?
How to structure/ store/
integrate/ data?
How to protect and share
data?

**DATA
MANAGEMENT!**

Discrete data projects for
different purposes

**LITTLE
ALIGNMENT!**

Today

Examine:

WHY data is important
HOW it can inform and
support mission and
visions

DATA STRATEGY!

8

Setting the Stage

What's data strategy?

A comprehensive vision across an organization:

- a foundation to support data informed- decision making, service improvement, collaboration.
- a road map to developing data-related or data-dependent capability, infrastructure, reporting.

Without a data strategy → many data initiatives with no way to align or leverage value.

9

Setting the Stage

Table talk

- What do you think about what has been presented?
- Does it represent your organizational reality?

10

Setting the Stage

Workshopping (pieces of) data strategy

11

Identify 'data' users & needs

1. Who is asking for data (broadly speaking)?
 - Yellow stickie
2. Why are they asking?
 - Blue stickie
3. What kind(s) of data are they asking for?
 - Green stickie

12

Planning & Discovery

		Who is the audience?	
		Internal?	External?
What & Why is information needed?	Short-term (operational) decisions?		
	Long-term (strategic) decisions?		

13 Planning & Discovery

What's the case?

Creating the 'case' for aligned, purposeful data-informed projects and initiatives?

- What knowledge will be produced (during & after)?
- What outcomes do you hope for?
- Who cares? What difference will knowledge make?
- What is the receiving environment like?
 - e.g., organization, economic, political, social, sectoral?

15

Prioritize, Roadmap, Make the Case

Strategic Use of Data → Changes

16

Don't forget about change

Take away: what's in a data strategy document?

Background / Context	Describe background that led to Data Strategy, e.g.: change in service direction, increased pressures to report, services integration
Business case	Articulate how and why data can better inform mission and vision (i.e., what the organization does)?
Goals	Identify specific goals. Consider a SMART approach (Specific, Measurable, Agreed upon, Realistic, Time-based)
Implementation roadmap	Connect strategy to implementation actions/resources/tactics over time.
Risks and Success factors	Identify and address risk factors (high/med/low) and success enablers (or accelerators). Note, don't forget about change!
Budget estimates	Include budget estimates. Be realistic and comprehensive.
Measurement metrics	Identify measures to assess whether strategy and implementation is on track, and where adjustments might be needed.

17

How did you find the workshop?

18