

THE DATABERG: SEE WHAT OTHERS DON'T

Every company has a Databerg. Our report highlights the causes, risks and solutions to this looming data crisis.

14%^{JUST}

OF CORPORATE DATA IS **BUSINESS CRITICAL**

WHO HAS THE MOST ROT DATA?

- **48%** Denmark
- **44%** Netherlands
- **43%** United Arab Emirates

32%

IS REDUNDANT, OBSOLETE OR TRIVIAL DATA (**ROT**)

WHO HAS THE MOST DARK DATA?

- **66%** Germany
- **59%** UK
- **58%** South Africa

54%

IS **DARK DATA**: UNCLASSIFIED, BENEATH THE LINE OF SIGHT OF SENIOR MANAGEMENT

BY 2020, **ROT DATA** COULD COST **\$891BN***

*Conservative estimate calculated from future predicted global data volumes, internal and analyst predictions and peer to peer review of costs

WHAT CAUSES DATABERGS? DATA HOARDING

It is our everyday attitudes to data and our behaviour at the strategic, organisational and employee levels which cause the dark data and ROT levels to grow.

IT strategies based on data volume, not value

Increased reliance on 'free' storage across multiple cloud providers and apps

Employees ignoring corporate data policies

12%

OF BUSINESSES DON'T ANALYSE THE **VALUE** OF THEIR DATA

45%

OF ALL DATA WILL BE STORED IN THE **CLOUD** BY 2016

62%

OF EMPLOYEES USE **UNSANCTIONED SYNC** & SHARE SERVICES

PERSONAL FILES CREATE DARK DATA

Our colleagues are treating corporate systems as dumping grounds

57% store photos

53% store personal ID and legal documents

45% store music

43% store social media content

29% store games

29% store videos

DATA MYTHS

There are three common misconceptions driving data hoarding

More data **does not deliver** more value

There's **no such thing** as free storage

Not all data is **equal**

TAKE CONTROL

Veritas can help you harness the power of your information

1

GAIN VISIBILITY

Illuminate dark data to extract the value

2

TAKE ACTION

Delete your ROT data regularly and securely

3

ASSUME CONTROL

Define an information governance strategy

IT'S TIME TO LEARN HOW

Download the Databerg Report now

www.veritas.com

Data source: Research conducted by Vanson Bourne for Veritas, 2015.
© 2015 Veritas Technologies LLC. All rights reserved. Veritas and the Veritas Logo are trademarks or registered trademarks of Veritas Technologies LLC or its affiliates in the U.S. and other countries. Other names may be trademarks of their respective owners.