

A TECH GUY'S TAKE ON BIG DATA BUSINESS CASES

Pavlo Baron, codecentric AG

pavlo.baron@codecentric.de

[@pavlobaron](https://twitter.com/pavlobaron)

WHAT IS BIG DATA *NOT*?

A MEASURE OF SIZE

WHAT IS BIG DATA *NOT*?

A TOOL

WHAT IS BIG DATA *NOT*?

THE NEW OIL

WHAT IS BIG DATA *NOT*?

A MAGIC TRICK

WHAT IS BIG DATA *NOT*?

AN EXPERIMENTAL PROJECT

WHAT IS BIG DATA *NOT*?

A SECRET STRATEGY

WHAT *IS* BIG DATA?

A NONSENSE TERM

WHAT *IS* BIG DATA?

A HYPE

WHAT *IS* BIG DATA?

A UNIQUE SELLING POINT

WHAT *IS* BIG DATA?

A MARKETING CHANNEL

WHAT *IS* BIG DATA?

DECISION SPEED

WHAT *IS* BIG DATA?

PREDICTION QUALITY

WHAT *IS* BIG DATA?

RECOMMENDATIONS

WHAT IS BIG DATA?

HUGE POTENTIAL

WHAT *IS* BIG DATA?

INEVITABLE STRATEGY PART

WHAT IS BIG DATA?

SCIENCE

WHAT *IS* BIG DATA?

NECESSITY

WHO *DOES* BIG DATA?

THE USUAL SUSPECTS

WHO *DOES* BIG DATA?

THE GREY MICE

WHO *DOES* BIG DATA?

YOUR COMPETITORS

WHO CAN DO BIG DATA?

YOU

WHO CAN DO BIG DATA?

AND YOU

WHO CAN DO BIG DATA?

AND YOU

WHO CAN DO BIG DATA?

AND YOU

WHO CAN DO BIG DATA?

EVERYBODY

WHO *MUST DO* BIG DATA?

YOU ALREADY KNOW

WHAT *IS* BIG DATA *ABOUT*?

- gaining useful information out of any sorts, amounts and variations of data
- increasing your company's value through application of this information
- continuously seeking for new data sources and ways to gain information as well as increasing value
- increasing decision / prediction speed and quality using power of machines and recommendations

ANSWER THE *WHAT*?

ANSWER THE *HOW*?

ANSWER THE *WHAT WITH?*

MAKE MONEY WITH BIG DATA

KNOW YOUR CUSTOMER

MAKE MONEY WITH BIG DATA

KNOW YOUR BUSINESS

MAKE MONEY WITH BIG DATA

REACH YOUR CUSTOMER

MAKE MONEY WITH BIG DATA

KNOW YOUR COMPETITOR

MAKE MONEY WITH BIG DATA

TRADE YOUR DATA

SAVE MONEY WITH BIG DATA

MOVE FROM CAPEX TO OPEX

SAVE MONEY WITH BIG DATA

KNOW YOUR OFFERS

SAVE MONEY WITH BIG DATA

KNOW YOUR IMAGE

SAVE MONEY WITH BIG DATA

GROW YOUR DATA

LIVE LONG

AND PROSPER

IMAGES TAKEN EVERYWHERE
ON THE INTERWEBS.
ALL DIRECTLY OR
INDIRECTLY COPYRIGHT
BY “THE BIG THEORY” CREW
OR RELATED GAME PLAYERS