

EXPLORING DATA LITERACY WORKSHOP

WLC- WSWA MEMBERS

NOVEMBER 4, 2021

Valerie Logan, CEO & Founder, The Data Lodge

Cathy Huyghe, Co-Founder, Enolytics

❖ Valerie Logan, The Data Lodge

❖ Cathy Huyghe, Enolytics

WELCOME!
ABOUT TODAY'S SESSION...

EXPLORING DATA LITERACY WORKSHOP

TODAY'S SESSION

Data Literacy: A Deeper Dive into "Speaking Data" as a Key Differentiator

Join us for a follow-up round of learning how to "speak data" with Valerie Logan, CEO of The Data Lodge and Cathy Huyghe, co-founder of Enolytics.

In this extended session, we'll dive more deeply into data literacy as a key differentiator in three separate scenarios.

- First, we'll investigate how to **level-up your own data and decision-making abilities**, illustrated with a personal life example and a few wholesaler use cases.
- Next, we'll explore how data literacy skills are critical to **innovation, and today's demands for transparency**.
- Finally, we'll consider ways to **foster data literacy for your team and organization**, including examples of what other pioneers are doing in this space.

EXPLORING DATA LITERACY WORKSHOP

TODAY'S SESSION

Keep in Mind...

- **Everyone can level-up in our session!** But no worries- this isn't intended to be a "deep-dive data science course for wholesalers".
- **How we compete is increasingly about data-** how we innovate and how we share data transparently matters. We will cover how data literacy and a shared language around data are key to both.
- This isn't just about your own data literacy. How do you plan to **build this muscle within your team or organization** in 2022? We'll give you some ways to start.

EXPLORING DATA LITERACY WORKSHOP

Agenda

- Welcome & Quick Recap
 - 101: What is Data Literacy and “speaking data”?
- Level-up: Your Own Data & Decision-Making Abilities
- Why Does this Matter? Innovation and Transparency
- Fostering Data Literacy: For Your Team, Organization
- Wrap-up and Q&A

EXPLORING DATA LITERACY WORKSHOP

Agenda

- Welcome & Quick Recap
 - 101: What is Data Literacy and “speaking data”?
- Level-up: Your Own Data & Decision-Making Abilities
- Why Does this Matter? Innovation and Transparency
- Fostering Data Literacy: For Your Team, Organization
- Wrap-up and Q&A

SETTING CONTEXT

WHAT IS DATA LITERACY?

Data Literacy: The ability to read, write, and communicate with data in context — in both work and life.

MINDSET

Being open, willing & curious.
Seeing the world through data glasses.

LANGUAGE

Business, Data + Analytics Acumen.
"Speaking Data" as a shared language.

SKILLS

Thinking critically. Engaging others.
Applying data constructively.

USING YOUR DATA LITERACY MAP & COMPASS

LANGUAGE

V BUSINESS VALUE FOUNDATIONS

1. Processes and outcomes
2. Metrics & Key Performance Indicators (KPIs)

I DATA/INFO FOUNDATIONS

3. Basic Data Types
4. Diversity of Data sources
5. Data bias
6. Characteristics of data quality

A ANALYTICS FOUNDATIONS

7. 4 types of analytics
(*Descriptive/Diagnostic/Predictive/Prescriptive*)
8. Distributions and Measures of Central Tendency
(*mean, median and mode*)
9. Outliers
10. Correlation vs. causality

SKILLS

T THINKING WITH DATA

11. Context, source and assumptions
12. Cognitive and confirmation bias
13. Point or pattern
14. Scientific method & hypothesis testing

E ENGAGING WITH DATA

15. Elements of a good chart
16. Reading and interpreting a real-world data visualization
17. Basics of telling a story with data

A APPLYING DATA

18. Human vs. augmented vs. automated decisions
19. Gut instinct vs. data-driven
20. Ethics and data privacy

EXPLORING DATA LITERACY WORKSHOP

Agenda

- Welcome & Quick Recap
 - 101: What is Data Literacy and “speaking data”?
- **Level-up: Your Own Data & Decision-Making Abilities**
- Why Does this Matter? Innovation and Transparency
- Fostering Data Literacy: For Your Team, Organization
- Wrap-up and Q&A

Do you speak a second language?

Do you "speak data"?

MAKING DATA LITERACY PERSONAL

SPEAKING DATA- IN LIFE, AND WORK.

Value

What is the question, business problem or target outcome?
How is value realized?

Information

What data or data sources are involved?

Analysis

What analytical or data science methods are applied to the data?

© THE DATA LODGE, INC.

Workshop Question:

What are some “real-world” examples of using, or “speaking data”?

Put into the chat a few examples where data and analytics play a role in your life.

[Adapted from Previously Published Research while at Gartner]

MAKING DATA LITERACY PERSONAL

SPEAKING DATA- IN LIFE, AND WORK.

- Buying/Selling your home?
- Mortgage financing?
- Personal finance?
- Monitoring your credit score?
- Insurance rate comparison?
- Driving — Using your dashboard, GPS and fuel alerts?
- Travel planning and logistics?
- On-time flight arrival stats?

Make this personal.

What are some “real-world” examples of using, or “speaking data” in your personal life?

- Connected home monitoring?
- Evaluating colleges?
- Nutrition labels?
- Online shopping?
- Weather forecasts?
- Personal fitness?
- Counting your steps?
- Medical records/history?
- Fantasy sports league?
- Reading and deciphering the news?

© THE DATA LODGE, INC.

[Adapted from Previously Published Research while at Gartner]

© 2019 - 2021 THE DATA LODGE, INC. ALL RIGHTS RESERVED.

ISL

Information as a Second Language[®] (ISL): The Foundation for Data Literacy

Value

What is the question, business problem or target outcome?
How is value realized?

Information

What data or data sources are involved?

Analysis

What analytical or data science methods are applied to the data?

© THE DATA LODGE, INC.

MAKING IT PERSONAL

AN EXERCISE

Try to Describe This “Real-Life” Example

© THE DATA LODGE, INC.

[Adapted from Previously Published Research while at Gartner]

MAKING IT PERSONAL

AN EXERCISE

Try to Describe This “Real-Life” Example

Value

What is the question, business problem or target outcome?
How is value realized?

Information

What data or data sources are involved?

Analysis

What analytical or data science methods are applied to the data?

© THE DATA LODGE, INC.

Value

Business Value = Maximize customer revenue/share of wallet.
Cross-sell and upsell. Profitability.
Customer Value = Enhanced personalization and experience with advice on selections and recommendations.

Information

Shopping history, browsing history, shopping cart items, ratings and review comments, demographics, social media history, for example.

Analysis

A recommendation engine. Based on affinity analysis and market basket analysis. Plus, pricing algorithms, campaign analytics and customer profitability optimization models, for example.

[Adapted from Previously Published Research while at Gartner]

THE WINE AND SPIRITS “DIALECT” OF DATA LITERACY FOR WINE & SPIRITS WHOLESALERS

Diversity is desired, and healthy.

Yet it can result in natural communication friction and disconnects.

Diverse Backgrounds:

- Industry sector experience
- Business domain experience
- Data versus analytics backgrounds
- Global vs. local
- Veterans vs. rookies

Creating and nurturing a “shared language around data” is fundamental in an increasingly digital world.

MAKING IT PERSONAL

APPLYING THE VIA MODEL

Wholesaler Example #1 of 3

© THE DATA LODGE, INC.

MAKING IT PERSONAL

APPLYING THE VIA MODEL

Wholesaler Example #1 of 3

© THE DATA LODGE, INC.

MAKING IT PERSONAL

APPLYING THE VIA MODEL

Wholesaler Example #2 of 3

© THE DATA LODGE, INC.

MAKING IT PERSONAL

APPLYING THE VIA MODEL

Wholesaler Example #2 of 3

© THE DATA LODGE, INC.

MAKING IT PERSONAL

APPLYING THE VIA MODEL

Wholesaler Example #3 of 3

© THE DATA LODGE, INC.

MAKING IT PERSONAL

APPLYING THE VIA MODEL

Wholesaler Example #3 of 3

Value

What is the question, business problem or target outcome?
How is value realized?

Information

What data or data sources are involved?

Analysis

What analytical or data science methods are applied to the data?

© THE DATA LODGE, INC.

Value

Partner to sell. Educate different accounts on an innovation item. Consultative selling/partnering with key accounts.

Information

- Transaction histories of similar items
- Press coverage of innovation item
- Demographics
- Usage occasions

Analysis

- Market basket analysis
- Advanced product segmentation

EXPLORING DATA LITERACY WORKSHOP

Agenda

- Welcome & Quick Recap
 - 101: What is Data Literacy and “speaking data”?
- Level-up: Your Own Data & Decision-Making Abilities
- Why Does this Matter? Innovation and Transparency
- Fostering Data Literacy: For Your Team, Organization
- Wrap-up and Q&A

UNDERSTANDING DATA LITERACY

KEY TO UNLOCKING THE VALUE OF DATA

UNDERSTANDING DATA LITERACY

KEY NEEDS & DRIVERS

UPSKILLING

COLLABORATION

TALENT

CULTURE

WHY DATA LITERACY?

1. To **upskill** your workforce as part of broader digital dexterity.
2. To unlock radical **collaboration, innovation and transparency** using data.
3. To maximize capacity and **talent** of your Data & Analytics professionals.
4. To foster a data-informed and insight-driven **culture**.

AN INSURANCE POLICY TO REALIZE VALUE FROM YOUR DATA & ANALYTICS INVESTMENTS.

LEARNING FROM HISTORY

The Ford English School, 1914

Fostering shared language across diverse immigrant workers for enhanced safety & efficiency

From the Collections of The Henry Ford

979

http://www.autolife.umd.umich.edu/Labor/L_Overview/FordEnglishSchool.htm

BOTTOM LINE

Data literacy is the new baseline literacy of our digital age.

Ignore it- get left behind.

Embrace it- pioneer the way forward and grow personally.

WHY DO YOU THINK THIS MATTERS?
HOW COULD THIS SHARED LANGUAGE
MAKE A REAL DIFFERENCE?

DATA LITERACY

THE NEED FOR A SHARED LANGUAGE

Share your responses in the chat!

1. What are some of the **data, analytics and business terms that you hear used**, but not necessarily understood commonly?
2. How could this **shared language make a real difference** in your role, teams and efforts?

1.

2.

EXPLORING DATA LITERACY WORKSHOP

Agenda

- Welcome & Quick Recap
 - 101: What is Data Literacy and “speaking data”?
- Level-up: Your Own Data & Decision-Making Abilities
- Why Does this Matter? Innovation and Transparency
- **Fostering Data Literacy: For Your Team, Organization**
- Wrap-up and Q&A

DATA LITERACY

MAKING THIS PERSONAL

"We don't see things as they are, we see them as we are." ~ Anaïs Nin.

QUESTION: Where is your personal strength in the vocabulary of “Speaking Data”? Areas for development, or teaming with others?

- ___ 1. **Value.** My strength is in the business value aspect of the language. I come from a business or operations background, and business acumen is natural for me. I speak in terms of outcomes, KPIs, data-driven decisions and value drivers.
- ___ 2. **Information.** I bring strength in the data side — the understanding of data sources, data management, data quality, metadata, etc.
- ___ 3. **Analysis.** Given my background, I bring strength in analytics, BI, data science, AI and related areas. Some might call me a quant, and I’m fine with that!
- ___ 4. **Two of the Three.** I have strength in two of these but need to grow more in the third.
- ___ 5. **All Three.** I am equally balanced in all three aspects of the language. I am often called upon to translate between business and IT and am known as a strong data storyteller.
- ___ 6. **None of the Above.** I don’t relate to being strong in any one of these, but I am eager to learn and grow.

WHAT DOES DATA LITERACY MEAN TO YOU?
**EXAMPLES OF GOOD AND
POOR DATA LITERACY?**

FOSTERING DATA LITERACY

YOUR EXPERIENCE, IDEAS

Share your responses in the chat!

1. Where do you see signs of **poor** data literacy today? Examples?
2. Where do you see signs of **good** data literacy today? Examples?

1. _____

2. _____

UNDERSTANDING DATA LITERACY

GOOD & POOR DATA LITERACY

From An Individual Perspective

© THE DATA LODGE, INC.

POOR/LIMITED DATA LITERACY

- **Reacting, assuming or avoiding.**
- Asking for "all of the data". (We'll figure out what to do with it once we get it.)
- Satisfaction with internal, structured data because that is what has always been used.
- **Reliance on static reports because "I'm not a <data/math/IT> person".**
- **Confusion about what type of chart to pick for a set of data.**
- **Not knowing the source, assumptions, quality or lineage of data** used for key decisions.
- **Assuming a cause-and-effect relationship when there isn't one.**
- Hoarding data within your group.

GOOD/STRONG DATA LITERACY

- ✓ **Being curious. Engaging with clarifying questions.**
- ✓ Asking good questions. Describing use cases, value drivers, and outcomes to help prioritize.
- ✓ Exploring and considering the use of additional, diverse data sources that may add context and situational awareness.
- ✓ **Confidently interacting with data on a dashboard** to compare, assess and derive insights, and able to tell a story based on it.
- ✓ **Being open to using technology that actually helps pick the right type of chart for you!** (e.g. not allowing you to plot time-series data in a pie chart)
- ✓ **Hovering over a data attribute and seeing that it is from a certified dataset,** as well as its key characteristics(definition, source, lineage, assumptions, and data steward name/email).
- ✓ **Knowing the difference between correlation and causality and being able to explain it.**
- ✓ Sharing data as appropriate given an understanding of how your group's data can inform other use cases.

FOSTERING DATA LITERACY

WHAT IS A DATA LITERACY PROGRAM?

WHAT & WHY?

An intentional commitment to upskilling the workforce and culture:

- to enable the full **potential of all associates**
- with a **shared mindset, language around data, and modern data literacy abilities** (e.g. critical thinking, data storytelling, understanding data bias, blending insights with judgment, etc.)
- **at the moments that matter** (to drive growth, reduce cost, mitigate risk, delight customers, improve data quality, innovate across functions, etc.)

HOW?

REMEMBER: You can be the Sponsor or the Spark.

FOSTERING DATA LITERACY

SO... WHO IS DOING THIS TODAY?

READ/HEAR THEIR STORIES!

EXAMPLES (Commercial)

- [Lurie Children's Hospital](#)
- [Red Hat](#)
- [JLL](#)
- [General Motors](#)
- [Regeneron](#)
- [Airbnb](#)

EXAMPLES (Public Sector)

- [Canada School of Public Service Digital Academy](#)
- [U.S. Department of Education](#)
- [Data Literacy for Prosperous Nepal](#)

EXAMPLES (K-12 Education)

- The [Data Science for Everyone \(DSE\)](#) Movement

FOSTERING DATA LITERACY

HOW TO GET STARTED?

AN EXAMPLE

Red Hat WELCOME TO THE DATA LITERACY PROGRAM

Creating a culture of data-informed decision making
The Data Literacy Program is here to help you. Learn all about data and its uses through courses, workshops, resources, and other events. Whether you are a data beginner or a data champion, you will find opportunities in the program to improve your skills.

DEVELOP YOUR SKILLS **SKILLS IN PRACTICE** **SPEAK DATA WITH OTHERS**

FEATURED COURSES

- DATA STORYTELLING
- POWER OF DATA
- POWER OF DATA VISUALIZATION

The Data Literacy Advantage
Watch the recording

- COMPLETE THE SELF ASSESSMENT
- RED HAT DATA TERMINOLOGY
- DATA IN THE NEWS
- FAQS
- PROGRAM LEARNING PATHS
- RESOURCES
- DATA LITERACY MYTHBUSTERS

The Key Steps:

- Determine your Sponsor and a Lead *.
- Develop your Case for Change.
- Craft your Blueprint and initial Plan.
- Run some pilot workshops.
- Launch 3-5 quick, low-cost wins.
- Share the stories and engage leaders and influencers at all levels.
- Refine your plan for scale.

* This work is attracting diversity with 2/3 of programs led by women and POC!

FOSTERING DATA LITERACY

GETTING STARTED

1. If you could place **2-3 bets over the next year** in fostering data literacy, where would you place them? What would be key priorities?

Share your responses in the chat!

- 1.

EXPLORING DATA LITERACY WORKSHOP

Agenda

- Welcome & Quick Recap
 - 101: What is Data Literacy and “speaking data”?
- Level-up: Your Own Data & Decision-Making Abilities
- Why Does this Matter? Innovation and Transparency
- Fostering Data Literacy: For Your Team, Organization
- **Wrap-up and Q&A**

Recap of Today's Session

- ✓ Level-up your own abilities
- ✓ Understanding why this matters (innovation and transparency)
- ✓ Fostering this across your team, organization

Takeaways...

- ✓ Try using the VIA model in a meeting
- ✓ Repeat some of today's exercises with your team
- ✓ Pick a few data literacy skills to develop (e.g. critical thinking, data storytelling)

Q&A

© 2023 ENOLYTICS. ALL RIGHTS RESERVED.

THANK YOU!

Connect with us at:

Valerie Logan (vlogan@thedatalodge.com)

Cathy Huyghe (cathy@enolytics.com)

WRAP-UP!

TWO FINAL QUESTIONS

1. How has your **view of data literacy shifted** today as a result of this workshop?

2. What is your **greatest take-away** from today?

RESOURCES: BUSINESS, DATA, ANALYSIS, DATA LITERACY

WINE & SPIRITS INDUSTRY

DATA LITERACY *(Individual Development)*

- [The Data Literacy Project](#)

DATA LITERACY *(Program and Competency Development)*

- [The Data Lodge](#) & our [Webinar Series](#)- for DL Program Development
- [Data to the People](#)- with Data Literacy Assessments
- [dataliteracy.com](#)- with Data Literacy courses and resources

INDUSTRY-SPECIFIC

Business Glossaries, Data Catalogs & Data Dictionaries for the Wine & Spirits Industry

- [Enolytics 101](#)
- [Wine & Ontologies](#): *“there’s a robust genre of “wine encyclopedias” that classifies everything from the grapes themselves to the geographies to soil types. Yet there has never been an encyclopedia of the operational, financial and strategic aspects of wine, the behind-the-scenes business components.”*

Business Acumen (University Courses)

- University of Adelaide- [“World of Wine: From Grape to Glass”](#) edX online course
- Georgetown Course:

GEORGETOWN UNIVERSITY McDonough SCHOOL of BUSINESS	MGMT 573.49: From Grape to Glass: Globalization and the Wine Industry	
Faculty:	Prof. Michael O’Leary, mbo9@georgetown.edu , 617-784-0845 (cell)	
TA:	Sarah Mardjuki, smm386@georgetown.edu	
Office Hours:	Flexibly by appointment and planned virtual meetings (see schedule)	

	MGMT 573.49: From Grape to Glass: Globalization and the Wine Industry Pre-Term Getting-Started Guide March 17, 2021	GEORGETOWN UNIVERSITY McDonough SCHOOL of BUSINESS
--	---	---

Articles

- [Vivino: Choose Your Next Great Wine With Big Data And Artificial Intelligence](#), Bernard Marr, 5/7/21

RESOURCES: UNDERSTANDING DATA LITERACY

5 COMMON MYTHS & MISCONCEPTIONS

Data Literacy = Training

Data Literacy is about internal structured data and statistics

Data Literacy = Data Visualization and Storytelling

Data Literacy is about making everyone a junior data scientist

Data Literacy is just a work skill

RESOURCES: INFORMATION AS A SECOND LANGUAGE®

ONE PAGE CHEAT SHEET

VIA	VOCABULARY	TEA	SKILLS
V VALUE	<ul style="list-style-type: none"> Value context (Business acumen) <ul style="list-style-type: none"> What company strategies, processes, business areas, and objectives are involved? What are the key metrics/KPI's? Acknowledge assumptions Value drivers <ul style="list-style-type: none"> What are the key value drivers? What is the business problem? Value realizations (target-outcome) <ul style="list-style-type: none"> What are the key decisions or actions required? What are the business moments that matter? 	T THINKING	<ul style="list-style-type: none"> Context-aware <ul style="list-style-type: none"> Critically evaluating sources Challenging assumptions Critical thinking <ul style="list-style-type: none"> Framing questions Logic & Reasoning Scientific method/Hypothesis testing Curiosity/Creativity <ul style="list-style-type: none"> Considering alternative viewpoints Approach with curiosity- mindful of confirmation bias
I INFORMATION	<ul style="list-style-type: none"> Data Sources/Data Assets <ul style="list-style-type: none"> Is the data relevant for the intended purpose? Nature of data; data diversity What other data sources might be useful? What data is missing? Soundness: sample size, skew, bias, anomalies, quality Acknowledging assumptions & uncertainty Appropriate use of data <ul style="list-style-type: none"> Compliance; protecting privacy 	E ENGAGING	<ul style="list-style-type: none"> Collaboration <ul style="list-style-type: none"> Diversity of voice Communication <ul style="list-style-type: none"> Considering audience and purpose Message consistency; commonality Comfort -> Confidence -> Conviction <ul style="list-style-type: none"> Acknowledging uncertainty Coaching/Guiding others <ul style="list-style-type: none"> Sharing expertise; ensure common understanding
A ANALYSIS	<ul style="list-style-type: none"> Purpose <ul style="list-style-type: none"> Descriptive, diagnostic, predictive, prescriptive, optimization Data transformations & KPIs/Metrics <ul style="list-style-type: none"> Preparation, sampling, aggregation Analysis methods <ul style="list-style-type: none"> Acknowledging assumptions, bias, and uncertainty Systems thinking Method of communication <ul style="list-style-type: none"> Data visualization/storytelling 	A APPLYING	<ul style="list-style-type: none"> Constructive <ul style="list-style-type: none"> Clear intentions Clear/Compelling Insight <ul style="list-style-type: none"> What's the point? Conscientious <ul style="list-style-type: none"> Considering alternative viewpoints, ethics-aware Current/Continuous <ul style="list-style-type: none"> Timeliness; time elements Common Sense <ul style="list-style-type: none"> "Don't lose the forest for the trees"

