

Big Data at DST

Bill Nixon, Matt Crouch

The enclosed materials are highly sensitive, proprietary and confidential. Please use every effort to safeguard the confidentiality of these materials. Please do not copy, distribute, use, share or otherwise provide access to these materials to any person inside or outside DST Systems, Inc. without prior written approval.

This proprietary, confidential presentation is for general informational purposes only and does not constitute an agreement. By making this presentation available to you, we are not granting any express or implied rights or licenses under any intellectual property right.

If we permit your printing, copying or transmitting of content in this presentation, it is under a non-exclusive, non-transferable, limited license, and you must include or refer to the copyright notice contained in this document. You may not create derivative works of this presentation or its content without our prior written permission. Any reference in this presentation to another entity or its products or services is provided for convenience only and does not constitute an offer to sell, or the solicitation of an offer to buy, any products or services offered by such entity, nor does such reference constitute our endorsement, referral, or recommendation.

Our trademarks and service marks and those of third parties used in this presentation are the property of their respective owners.

DST Systems Overview

DST Profile

- ▶ **Leading provider of technology and processing solutions**
- ▶ **Deep penetration in five key verticals**
 - ▶ **Mutual fund asset management**
 - ▶ **Retirement**
 - ▶ **Insurance**
 - ▶ **Brokerage**
 - ▶ **Healthcare**
- ▶ **Global leader in customer communications**
- ▶ **Headquartered in Kansas City, MO**
- ▶ **13,000 associates in 50 cities worldwide**
- ▶ **Listed on the New York Stock Exchange since 1995**

(1) Excludes out-of-pocket reimbursements and includes intersegment eliminations.

DST's Key Vertical Markets

**ASSET
MANAGEMENT**

TA2000 75.6 M accts.
Fast/iFast 19.5 M accts

Vision 140 K advisors
FAN Mail

BROKERAGE

Subaccounting 12.4 M accts

Subserveo
VisionPro
Books and Records

RETIREMENT

TRAC 4.8 M accts

PlanSponsor Web
myPLANnetwork
RICC

INSURANCE

Percana

HEALTHCARE

Healthcare Lives 22.5 M
Pharmacy Claims 362 M

CareConnect
CareAnalyzer

Business Process Management

203,500 users

Customer Communications

11.1B images produced, 2.7B items mailed

Global IT Sourcing

Technology development, support, testing, processing and consulting

Hosting Solutions

Web, mainframe, content management and BPM hosting

Data Centers

Robust infrastructure, communications network, business continuity and disaster recovery

Business Process Outsourcing (a.k.a. "Full Service")

Cost-effective processing and infrastructure support

Significant Position in Key Markets

Our size and market position fuel our ability to invest and remain market leaders

- | | |
|-----------------|---|
| Transfer Agency | <ul style="list-style-type: none">• Largest third-party provider of US mutual fund shareholder recordkeeping• Largest third-party processor in the UK |
| Retirement | <ul style="list-style-type: none">• Leading provider of defined contribution recordkeeping• Second largest defined recordkeeping platform when current conversions are completed |
| Brokerage | <ul style="list-style-type: none">• Vision/Vision HomeOffice are the most widely used web-based account aggregation sources for advisors and broker-dealers (140,000 active advisors)• Second largest subaccounting platform |
| Healthcare | <ul style="list-style-type: none">• Providing health plan administration solutions and medical claims processing products since 1976• Providing independent customized pharmacy benefit solutions since 1983 |
| Insurance | <ul style="list-style-type: none">• Currently providing services to 21 of the top 25 US life insurance carriers |
| Communications | <ul style="list-style-type: none">• One of the largest First-Class™ mailers in US• World's largest inkjet systems printer with large scale regional facilities in Canada, the US and the UK |

Big Data

What is Big Data?

Big Data is an **organic flow** of **structured and unstructured** data that can be organized into **related sets** from which **insight and understanding** can be derived by employing **powerful analytical tools** that **detect, surface, and ultimately visualize patterns.**

- Jason Thibeault

Source: <http://www.rethinkeverythingblog.com/are-you-having-conversations-with-your-data/>

Big Data Dimensions – the Four V's

Volume

- Rows
- Columns
- Retention
- History
- Additional sources

Velocity

- Rapid arrival
- Fast processing
- Quick Availability

Variety

- Structured
- Unstructured
- Social Feeds
- Operational Data
- Multimedia

Value

Data is the asset

Realizing the Value with Big Data

Business Goal:

Data is the Asset

- New revenue sources
- Better answers and decisions from facts
- Customer targeting
- Influencing and predicting outcomes
- Determining next best action

Technology Enabler:

Data Platform

- Faster data loading and analysis tools
- Consume information from more and varied sources
- Handling exponential growth
- Integrating into new and existing products

Value from Data Analytics

“Moneyball is the true story of the Oakland Athletics baseball team that used analytics to assemble a competitive baseball team without the high salaries or revenues of other teams.”

Value from Existing Unstructured Data

What Normal People See (Cute Girl)

What Surfers See (What a Tube!)

Source: Shahar Solomianik, [Crowd Sourcing Sucked, So I Put Instagram API to Work Instead](#)

Value from Visualization of Details

Source: [Mark Newman, Department of Physics and Center for the Study of Complex Systems, University of Michigan](#)

State	Obama	Romney	Johnson	Stein	Others	Total
Alabama	795,696	1,255,925	12,328	3,397	6,992	2,074,338
Alaska	122,640	164,676	7,392	2,917	2,870	300,495
Arizona	1,025,232	1,233,654	32,100	7,816	452	2,299,254
Arkansas	394,409	647,744	16,276	9,305	1,734	1,069,468

Value from Social Media

ARI
ATL
BAL
BUF
CAR
CHI
CIN
CLE
DAL
DEN
DET
GB
HOU
IND
JAC
KC
MIA
MIN
NE
NO
NYG
NYJ
OAK
PHI
PIT
SD
SEA
SF
STL
TB
TEN
WAS

Source: [NFL Fans on Facebook](#)

Relationships, mood, sentiment, conversations, ...

Value for Next Best Action

Relationship Status change
→ Joint Accounts?

Job Title / Company change →
Rollover IRA, 401k?

Tweet about bad product
→ Customer Service Call

Completed Crib Warranty
→ 529 account?

Big Data Business Model Maturation Index

Measures the degree to which the organization has integrated big data and advanced analytics into their business model

EMC²

© Copyright 2013 EMC Corporation. All rights reserved.

Big Data Strategy

A platform to leverage data as an asset

Our Principles

1. Capacity to process large volume & varieties of data
2. Cost effective and easy access
3. Explore, connect & present with visual & analytical tools
4. Enhance data with external sources
5. Provide training and skills
6. Ensure contract, audit, regulatory & privacy controls

Challenges

**Mix of Quantitative Analytical Skill with
Business Subject Matter Expertise**

**Compliance, ethics
and regulatory**

**How do we value our data
assets?**

**Up-to-date skills on emerging technology
and techniques**

Big Data Hype

“Through 2015, more than 85 percent of Fortune 500 organizations will fail to effectively exploit big data for competitive advantage” - Gartner

Who's Really Using Big Data?

High Expectations

- 85% of organizations reported that they have Big Data initiatives planned or in progress.
- 70% report that these initiatives are enterprise-driven.
- 85% of the initiatives are sponsored by a C-level executive or the head of a line of business.
- 75% expect an impact across multiple lines of business.
- 80% believe that initiatives will cross multiple lines of business or functions.

Capabilities Gap

- 15% of respondents ranked their access to data today as adequate or world-class.
- 21% of respondents ranked their analytic capabilities as adequate or world-class.
- 17% of respondents ranked their ability to use data and analytics to transform their business as more than adequate or world-class.

Big Data Landscape

Vertical Apps

PREDICTIVE POLICING

Ad/Media Apps

Business Intelligence

Analytics and Visualization

Log Data Apps

Data As A Service

Analytics Infrastructure

Operational Infrastructure

Infrastructure As A Service

Structured Databases

Technologies

Copyright © 2012 Dave Feinleib

dave@vedava.com

blogs.forbes.com/davefeinleib

Challenges

- \\ End User Informal Exploration and Analysis
- \\ Trusting fact based decisions instead of “gut” intuitive
- \\ Finding resources with
 - Data mining and statistical experience (Data Scientist)
 - A blend of Java, Functional and ETL Programming
 - Distributed Cluster Computing experience
- \\ Evolving Open Source and Commercial Tools

Different Data Analysis Practices

▼ Magnetic

- Old: Repel new data sources until cleansed and integrated
- New: Attract new data sources regardless of format and quality niceties

▼ Agile

- Old: Long-Range, careful design and planning of changes
- New: Continuous Rapid Evolution

▼ Deep

- Old: Traditional Rollups and Drilldowns, Extracts, Samples
- New: All Data, Embedded statistical methods

Business Intelligence Changes

Expanded Questions

- What are customers saying and feeling? Happy, Sad, Satisfied, Engaged, Confident
- What are customers doing? Clickstream Analysis, Fraud or other pattern detection
- How can we characterize and group entities? Market Segmentation, Risk Categories
- What are customers likely to do? Buy, Sell, Default
- What could we change to influence customers? Behavior influence
- What is changing in our environment? Thresholds, Alerts, Monitoring, Comparisons
- What artifacts and events are most relevant to our requests? Importance of past

Expanded Requirements

- Massive volumes
- Mining text and other unstructured sources
- Specialized processing – natural language, statistical analysis

Capabilities Allowing Exploration

- Increased processing power via lost cost parallelization allowing exploration of entire, not just sample, data sets
- Less formal and schema-less data management

Adoption of the Analytics Continuum

Prescriptive Analytics Are the "Final Frontier" of Analytic Capabilities

But What Exactly Are They?

Gartner

DST

Challenges

**Mix of Quantitative Analytical Skill with
Business Subject Matter Expertise**

**Compliance, ethics
and regulatory**

**How do we value our data
assets?**

**Up-to-date skills on emerging technology
and new releases**