

LA CALIDAD DE LOS DATOS EN LA FUNCIÓN ACTUARIAL

CONFERÈNCIA

3 de mayo del 2018

COL·LEGI D'ACTUARIS DE CATALUNYA

La Junta de Gobierno tiene el placer de invitarle a la Conferencia

La Calidad de los datos en la Función Actuarial

a cargo de

Sra. Elisa De Hevia Sr. Héctor Rufino

La Conferencia se celebrará el jueves día **3 de mayo de 2018, a las 18 horas**, en el Edificio Foment de Treball - Sala H (Via Laietana, 32 principal 08003 – Barcelona)

Inscripción gratuita a www.actuaris.org o bien a través d'actuaris@actuaris.org

Conferencia

Importancia de la calidad de datos para la función Actuarial. ¿Qué entendemos por calidad de los datos? Reflexiones sobre las principales problemáticas, y cómo plantear un modelo de gestión y control de calidad de la información.

Elisa de Hevia

Elisa se incorporó a Deloitte el año 2000, en el departamento de Risk Advisory IT. Actualmente, es Senior Manager en la oficina de Barcelona, donde ha participado en proyectos de auditoría IT, seguridad IT, y calidad de los datos en procesos tecnológicos, entre otros. Cuenta con una amplia experiencia en proyectos en la industria financiera y aseguradora.

Héctor Rufino

Héctor forma parte del equipo de Risk Advisory en la oficina de Barcelona desde el año 2014, donde ha desarrollado proyectos de revisión de procesos tecnológicos, calidad de los datos en procesos IT, y gestión de riesgos tecnológicos. Actualmente, es Experienced Senior y dispone de experiencia en la industria financiera y aseguradora, donde ha trabajado para las principales entidades del país.

Deloitte.

Calidad del Dato en la función Actuarial

Barcelona, Mayo 2018

Índice

- 1. Contexto
- 2. Retos en la implantación de frameworks de gestión de calidad de datos
- Componentes del framework de gestión
- 4. Integración Sistemas

La calidad del dato es un concepto cada vez más demandado en el contexto actual....

- Presión regulatoria en el sector financiero (Solvencia II, Basilea, requerimientos supervisores bancarios – p.e RDA, requerimientos SCIIF…)
- Necesidad de contar con una información fiable, completa y oportuna para la toma de decisiones por parte de la Dirección, así como para el reporting a los accionistas, reguladores y otros grupos de interés.

La Directiva de Solvencia II define la política de calidad de datos como

el marco de gobierno y gestión de los datos utilizados por las entidades

... y supone un reto para las Organizaciones, que se enfrentan a problemas de diversa índole

- Dificultad a la hora de obtener la información, bien por no hallarse en los sistemas, bien por su dificultad para explotarla
- Dispersión del dato en diferentes fuentes, a veces no directamente relacionables (con diferentes visiones o granularidad)
- Información redundante en diferentes sistemas, sin tener identificada una fuente "maestra" de referencia para la explotación de datos.
- Carencia de una definición conceptual del dato, que asegure una homogeneidad en su entendimiento y uso en toda la organización
- Carencia de mecanismos efectivos de gobierno de la calidad del dato – roles, procedimientos de gestión y depuración, métricas de seguimiento...)
- Insuficiencia de controles para asegurar la calidad de la información en su ciclo de vida
- Insuficiencia de mecanismos para poder acreditar la calidad del dato ante un tercero (regulador)
- Problemas de eficiencia o de calidad en el desarrollo de los procesos operacionales, derivados de carencias o inconsistencias en los datos

Principios de calidad de datos – Requisitos sobre los datos

- 1. Apropiado: Se considera que los datos son apropiados si son adecuados para el propósito/uso previsto. Por ello, es necesario tener definido y documentado dicho propósito para todas las fuentes de datos, así como controlar que éstas no sean empleadas para usos distintos en etapas posteriores.
- **2. Completo**: Los datos deben estar **disponibles para todas las líneas de negocio que lo requieran y necesiten**; y con un nivel de detalle que permita el reflejo adecuado de los riesgos.
- **3.** Exacto: Los datos deben estar libres de errores materiales u omisiones, almacenados en los sistemas de forma adecuada y con un nivel de calidad que asegure un nivel de confianza acorde a las exigencias marcadas.

1. Fuentes de Datos

 Identificar Datos (internos y externos) requeridos para los procesos de modelización, cálculo y reporting.

2. Captura

- Capturar y transformar los datos.Controles de calidad.
- Controles de calidad, de corrección y validación.

3. Preparación

 Agregación y transformación de los datos de entrada a los diferentes procesos de modelización, cálculo y reporting.

4. Cálculo

- Ejecución y consolidación de resultados (modelos, provisiones técnicas, etc.).
- Análisis y validación de resultados.

5. Reporting

- Generación de informes (externos e internos).
- Validación de la información a reportar.
- Publicación de informes.

6. Explotación, control y monitorización

7. Gestión y custodia de información histórica

Es importante implantar controles que garanticen la calidad de los datos en el transcurso de su ciclo de vida.

Deloitte.

Data Quality Governance – Principales retos a la hora de implantar un framework de gestión de calidad del dato

Data Quality Governance – Componentes del modelo

Data Quality Governance – Funciones y responsabilidades

 Identificación del perímetro de datos a considerar en el framework de gestión de calidad, y su ubicación en la arquitectura de sistemas y en la organización

- **Establecimiento de la función de Data Governance**: oficina del Chief Data Officer (CDO).
 - Definición de una política de gestión de la calidad del dato y de su modelo organizativo
 - Definición del modelo de relación de la función de Data Quality Governance con Negocio y con Tecnología.

Data Quality Governance - Marco de Control end-to-end (1/3)

- Definición conceptual de los controles y de su ubicación en cada una de las capas del ciclo de vida del dato.
 - Descripción funcional del control, naturaleza del control (automático o de usuario), campos y tablas sobre los que aplica, valores de referencia esperados, umbrales de tolerancia aceptables...
 - Diseño técnico de los controles y/o de procedimientos para su ejecución

■ Implantación de los controles

Data Quality Governance – Marco de Control end-to-end (2/3)

¿Qué entendemos por marco de control end-to-end?

- Definición de requerimientos de calidad acordes al uso y criticidad de los datos
 - √ Implantación de controles de diversas tipologías en cada capa
 - √ Medición y seguimiento de la calidad del dato en cada capa

- Asegurar la calidad de los datos previamente a la transformación / explotación de la información mediante:
 - ✓ Definición de indicadores de calidad (KPI) y umbrales de tolerancia al error.
 - ✓ Análisis de la calidad de los datos y plan de Remediación
- Asegurar la correcta propagación de los datos entre los distintos sistemas que transforman / explotan dicha información a través de:
 - > Definición e implantación de controles sobre datos y procesos.
 - Ejecución de controles de forma periódica y distribución de los resultados a los Data Owners

Data Quality Governance – Marco de Control end-to-end (3/3)

Tipología de controles

Monitorización de flujo

Rechazos

- Conteo y evolución, gestión y seguimiento de rechazados
- Totales y tendencias en cuanto a número de registros
 - Comparativa registros vs. periodo anterior, estadísticas....

Anclaje de datos

- Validación del dato destino y su correspondencia con el dato origen tras aplicar las reglas de transformación
- Correspondencia entre datos análogos en distintas tablas

Completitud y formato

- Blancos
- Duplicados
- Dato dentro del rango y formato permitido

Integridad referencial

- Se comprueba que no haya falta de integridad entre tablas relacionadas
- (p.e, que las pólizas de los siniestros comprendidos en las tablas de siniestros estén presentes en los maestros de pólizas)

Coherencia

Coherencia funcional y sentido de negocio (p.e

- fecha de alta de la póliza anterior a la fecha de baja)
- pólizas canceladas no pueden tener provisión, etc.)

Transformación y réplica

- Dato entre origen y destino es íntegro según el **tratamiento** aplicado
- Comprobar procesos de generación de variables complejas o de procesos de cálculo.

Conciliación contable

- Conciliación saldo operacional vs. saldo contable
- P.e, cuadre de inventarios de aplicaciones
- Conciliación información repositorios vs. balance.

Razonabilidad

- Análisis de cambios en variables
- Análisis de tendencias en valores
 - (p.e, variación en la provisión de una póliza, evolución del número de siniestros, etc.)

Data Quality Governance - Políticas y procedimientos de gestión

Definición de un marco de procedimientos operativos para cada una de las fases del ciclo de vida del dato

- Aprovisionamiento
- Transformación
- Explotación

 Definición de un procedimiento de gestión de incidencias de calidad del dato, que asegure la mejora continua en la calidad de la información (data cleaning y análisis de las causas origen)

- Identificación
- Registro
- · Análisis y priorización
- Proceso de remediación y Data cleaning

 Mantenimiento de la documentación relevante

- Requerimientos de negocio
- Diseños funcionales y técnicos
- Procesos de extracción y tratamiento (automáticos y manuales)
- Criterios y asunciones aplicados...

- Controles que aseguren la disponibilidad de la información
- Nivel de control en las actividades de desarrollo y mantenimiento (ciclo de vida y gestión del cambio)
- Controles de acceso a la información: identificación, autenticación , autorización, trazabilidad

Data Quality Governance – Diccionario de datos

Definición de la estructura del Diccionario de datos, orientada a disponer de un inventario de la información de referencia, para asegurar la homogeneidad en el tratamiento de los datos y evitar redundancias e inconsistencias

- Identificación de los datos clave
- Definición conceptual de los datos
- Propietario
- Responsable de calidad del dato
- Trazabilidad con fuente origen
- Criticidad
- Atributos formales (formato, valores posibles, etc.)
- ..
- Alimentación del data dictionary y mantenimiento

Data Quality Governance – Sequimiento y reporting

Definición y diseño de un sistema de obtención de métricas de calidad del dato para el seguimiento:

- Diseño de KPIs de carga, KPIs de formato y completitud, KPIs de coherencia de negocio...
- √ Valores de referencia esperados para cada control
- ✓ Umbrales de tolerancia aceptables

 Diseño de un cuadro de mando de Data Quality

Generación del cuadro de mando de Data Quality

■ Fine-tunning de indicadores y mejora continua

Data Quality Governance – Formación

 Diseño de un plan de formación orientado a asegurar la correcta aplicación del marco de gestión de calidad de la información por parte de la Organización.

 Estrategia de formación: tipología, formato, calendario, medios necesarios

 Preparación del entorno o los medios de formación requeridos

Impartición de la formación

 Seguimiento de la eficacia de las iniciativas y plan de formación continua

Integración Sistemas – *Principios*

Aspectos que pueden facilitar la implantación de los modelos de gestión de calidad de datos

- Adecuada identificación de las "Golden Sources", lo más centralizadas posible.
- Automatizar todos los controles de calidad posibles.
- Establecer umbrales de control.
- Almacenar toda la información empleada y rechazada tras un análisis.
- Establecer **responsabilidades** en el gobierno de los datos.
- **Documentación completa y puesta al día** (modelos, procesos IT asociados, gestión de cambio, incidencias, etc.).

Mejoras continuas

- **Mejoras en la integración** de las diferentes aplicaciones y sistemas y en la automatización de procesos de negocio.
- Necesidades futuras de carga y rendimiento de sistemas desde el punto de vista de modelización y reporting.
- Es necesario analizar la compatibilidad de la arquitectura en su conjunto (servidores, bases de datos, software de modelización, motores de cálculo,..) para diseñar una plataforma integrada que minimice los tratamientos fuera de la misma.

Identificar las fuentes de información existentes en la organización más apropiadas para cada tipo de dato necesario Analizar las
carencias o
debilidades que
posee nuestra
información fuente y
nuestros datos
necesarios (tanto
por ausencia como
por falta de calidad e
integridad)

Evaluar la posibilidad de solventar debilidades significativas en la información con carácter retroactivo Definir el modelo de datos que se empleará para aprovisionar y obtener una visión integrada de toda la información.

Integración Sistemas – Consideraciones

Datos	Se tiene identificada la información	Es coherente y robusta	Se han validado las fuentes origen	Misma información, mismo datos origen, misma fuente
Sistemas	Están adecuadamente integrados	Cubren las necesidades	Se ha contemplado el proceso de alimentación y almacenamiento	Disponibilidad y replicabilidad de los datos
Gobierno	Roles y responsabilidades	Controles de seguridad, monitorización y subsanación de incidencias	Documentación completa y adecuda	Directorio de datos