

Enterprise Data Management:

The ChainSys Advantage

Table of Content

1. Executive Summary	03
ChainSys EDM Success	03
2. Introduction	03
2.1. What is Enterprise Data Management?	04
2.2. Challenges Organizations Face in Data Management	04
2.3. Why EDM is Critical	04
2.4. Real-World Impact of EDM	06
3. ChainSys Enterprise Data Management Solution	06
3.1. World's leading Brands Trust Our Data Solutions	08
3.2. Key Components of ChainSys EDM Solution	09
3.2.1. Data Collection (Endpoints)	09
3.2.2. Data Assessment & Transformation	09
3.2.3. Data Security	10
3.2.4. Data Catalog	11
3.2.5. Data Governance & Quality	12
3.2.6. Master Data Management (MDM)	13
3.2.7. Data Lake Consolidation	14
3.2.8. Advanced Analytics & Dashboarding	15
4. Key Components of the Smart Data Platform	16
5. Case Studies	18
6. Take Control of Your Enterprise Data Today!	21

1. Executive Summary

In today's data-driven world, enterprises face challenges in managing vast amounts of structured and unstructured data. ChainSys Enterprise Data Management (EDM) Solution offers a comprehensive approach to data consolidation, governance, transformation, and analytics, ensuring high-quality data for better decision-making. This whitepaper outlines the structured methodology of ChainSys EDM, covering data collection, transformation, governance, storage, and analytics.

ChainSys EDM Success

40-70%

Reduction in Time & Cost of Managing Enterprise Data

2. Introduction

Enterprises operate across multiple systems, applications, and databases, leading to fragmented and siloed data landscapes. A robust Enterprise Data Management (EDM) solution is essential to streamline data integration, enhance data quality, enforce governance, and leverage AI-driven analytics. ChainSys EDM provides a seamless, metadata-driven, and AI-powered approach to consolidating and managing enterprise data.

2.1. What is Enterprise Data Management?

Enterprise Data Management (EDM) is a strategic approach to managing, integrating, governing, and securing data across an organization to ensure accuracy, consistency, accessibility, and compliance. It involves processes, policies, and technologies that help organizations handle data from various sources—ERP, CRM, cloud, on-premise, and third-party applications—while ensuring data quality and integrity.

2.2. Challenges Organizations Face in Data Management

- **Data Quality Issues – Over 70% of organizations** cite poor data quality as a major barrier to digital transformation, leading to inaccurate reporting and flawed decision-making. (Gartner)
- **Data Silos & Integration Complexity – More than 80% of enterprises** struggle with fragmented data across multiple systems, making real-time integration and accessibility a challenge. (Forrester)
- **Regulatory Compliance & Security Risks – Global data privacy regulations impact over 90% of businesses**, requiring strict adherence to laws like GDPR, HIPAA, and SOX, with non-compliance leading to multi-million dollar fines. (IDC)
- **High Cost of Data Management – Organizations spend an average of \$12.9 million per year** on resolving data management inefficiencies, including storage, processing, and compliance efforts. (IBM)
- **Lack of AI & Automation in Data Governance – Only 30% of enterprises** utilize AI-driven automation for data governance, resulting in manual, error-prone processes that delay insights and increase operational overhead. (McKinsey)

2.3. Why EDM is Critical

1. Ensuring Data Accuracy & Consistency

- Data is generated from multiple sources—ERP, CRM, IoT, and third-party applications—leading to inconsistencies.
- EDM helps standardize and validate data, ensuring reliability for analytics, reporting, and business operations.

2. Eliminating Data Silos & Redundancies

- In large organizations, different departments store data in isolated systems, leading to **duplicate and conflicting records**.
- EDM consolidates data across the enterprise, providing a **single source of truth**.

3. Improving Decision-Making with High-Quality Data

- Poor-quality data leads to inaccurate insights, impacting **business strategies, sales forecasts, and operational planning**.
- EDM ensures that executives and AI-driven systems have access to **real-time, high-quality data for better decision-making**.

4. Enhancing Compliance & Security

- Industries like **finance, healthcare, and manufacturing** must comply with strict regulations such as **GDPR, HIPAA, and SOX**.
- EDM enforces **role-based access, audit trails, and policy-based governance**, reducing compliance risks.

5. Optimizing Storage & Reducing Costs

- Storing large amounts of unstructured, duplicate, or outdated data increases cloud and on-premise costs.
- EDM applies **data archiving, purging, and compression techniques** to optimize storage utilization.

6. Facilitating AI & Advanced Analytics

- AI and machine learning models rely on **clean, structured, and labeled data** for training and predictions.
- EDM ensures data integrity, enabling businesses to leverage **predictive analytics, automation, and AI-driven decision-making**.

2.4. Real-World Impact of EDM

- **Retail Industry:** An e-commerce company uses EDM to **unify customer profiles**, preventing duplicate records and improving personalized marketing.
- **Healthcare Sector:** EDM ensures **accurate patient data** across hospitals, reducing errors in treatment and ensuring HIPAA compliance.
- **Financial Services:** Banks use EDM to **detect fraud**, improve risk assessment, and meet regulatory requirements.

3. ChainSys Enterprise Data Management Solution

The ChainSys Enterprise Data Management (EDM) Solution is designed to eliminate these challenges by offering a **metadata-driven, AI-powered, and automation-first** approach to data integration, transformation, governance, storage, and analytics. It enables organizations to:

 Seamlessly integrate	structured and unstructured data from diverse enterprise applications.
 Ensure high quality data	with built-in governance, compliance, and security frameworks.
 Optimize storage	through efficient data lake consolidation, reducing IT costs.
 Leverage AI & ML	to drive real-time insights and predictive analytics.

With **automation at its core**, ChainSys EDM simplifies enterprise-wide data management, ensuring **scalability, security, and compliance** while unlocking the full potential of business data.

Comparative Analysis

Feature	ChainSys EDM	Microsoft Azure	palantir Foundry	Informatica IICS	Talend
Data Integration	Prebuilt connectors for 200+ enterprise apps	Strong integration with Microsoft ecosystem	Strong in unstructured data	ETL, ELT, iPaaS	Open-source, API-driven
Data Governance & Compliance	AI-driven profiling, lineage, and cataloging	Azure Purview for governance	Advanced security, limited governance automation	Industry leading governance	Good governance, requires setup
Scalability & Performance	High-volume processing, in-memory computing	Scalable cloud-native architecture	Large-scale analytics, complex deployment	Cloud-native, high-cost scaling	Scales well, some big data performance issues
AI & Automation	AI-driven data quality, auto-mapping	AI and ML models with Azure Cognitive Services	Strong AI analytics, limited automation	AI-powered cataloging, cleansing	AI-driven data quality, limited automation

Security & Compliance	SOC1 Type2, SOC2 Type2, HIPAA, Cybersecurity, PCI, ISO 27000, ISO 27001, ISO 9001, CMMI Level 5 compliant	Microsoft Defender and Azure Security Center	Government grade security	Comprehensive cloud-native security	Good security, lacks enterprise compliance
Ease of Implementation	No-code/ low-code, rapid deployment	Requires Azure expertise and customization	Complex, requires expertise	Moderate complexity, cloud-based	User-friendly, but needs development expertise
Total Cost of Ownership	Cost-effective, flexible licensing	Pay-as-you-go, may lead to higher long-term costs	High cost, premium analytics	Expensive, add-ons needed	Affordable, but requires integrations
Cost & Time Savings	Reduces integration time by 50%, cost savings up to 40%	High operational costs with Azure cloud services	Expensive for real-time analytics, increased operational costs	Requires additional licenses for full automation, adds significant cost over time	Open-source but requires extensive development effort, leading to higher long-term costs

3.1. World's leading Brands Trust Our Data Solutions

World's leading
Brand

Trust
Our Data Solutions

دائرة التمكين الحكومي
DEPARTMENT OF GOVERNMENT ENABLEMENT

3.2. Key Components of ChainSys EDM Solution

3.2.1. Data Collection (Endpoints)

Efficient data management starts with collecting data from diverse sources:

- **Structured Sources:** ERP, CRM, and enterprise applications like **SAP, Oracle, Salesforce, Workday, and Microsoft**.
- **Unstructured Sources:** Includes **emails, documents, web data, IoT sensor data, social media feeds, and APIs**.
- ChainSys ensures seamless data extraction from both structured and unstructured environments.

3.2.2. Data Assessment & Transformation

Customer Master C6 > Actions						
				Cleansed	Errored	
				5557	0	
My Actions > Data Cleansing Review						
Pending Cleansing List						
1 to 5557 of 5557						
Verified Street	Verified City	Verified State Code	Verified State Name	Verified Country Code	Verified Country Name	Verified Postal Code
9998 South Street	Dallas	TX	Texas	US	United States	75220
185 Blackstone Rd	Leeburg	PA	Pennsylvania	US	United States	15656
170 Wyoming Ave	Wyoming	PA	Pennsylvania	US	United States	18644
7 W Pinhook Rd	Monticello	FL	Florida	US	United States	32344
1 Commerce Wy	Little Rock	AR	Arkansas	US	United States	72201
555 Main St	Bethlehem	PA	Pennsylvania	US	United States	18018
2 SE 3rd Ave	Minneapolis	MN	Minnesota	US	United States	55414
2239 Shawnee Mission Pkwy	Mission Woods	KS	Kansas	US	United States	66205
2726 Charcot Ave	San Jose	CA	California	US	United States	95131
5 N Cleveland Massillon Rd	Akron	OH	Ohio	US	United States	44333
7 Benton Dr	Taneytown	MD	Maryland	US	United States	21787
199 Leader Heights Rd	York	PA	Pennsylvania	US	United States	17402
9 Norristown Rd	Blue Bell	PA	Pennsylvania	US	United States	19422
83 Co Rd 437	Orla	TX	Texas	US	United States	79770
1 Harlem Alley	San Francisco	CA	California	US	United States	94109
8597 W National Ave	West Allis	WI	Wisconsin	US	United States	53227
86-6 34th Ave	Jackson Heights	NY	New York	US	United States	11372
481 W Lemon St	Lancaster	PA	Pennsylvania	US	United States	17603

To ensure high-quality and standardized data, ChainSys EDM applies:

- **Data Ingestion:** ETL & streaming pipelines, schema matching, and data profiling.
- **Rule-Based Transformation:** Standardization, formatting, masking, encryption, and AI/ML-based enrichment.

3.2.3. Data Security

Catalog - Aero Cat

19-SEP-2024 01:16:22:075 LINT

Re run

Edit

Publish

Run Status	Created On	Created By	Source Type	Last Run Date	Last Run By
SUCCESS	08-MAR-2024 19:31	joey	Structured	19-SEP-2024 01:16	chandler

Profiles 2 Total

Overview

Entities

Search Profile

Aero_Acc

Aero_pro

Tables	No of Fields	Records
2	11	20

Catalog : Aero Cat

Assign owner/delegate role to user

Search to add owner/delegate

Owner

People with Access

Clear

Done

Customer Details Info						
Customer Details						
Customer Id	Customer Name	Email	Gender	Country	State	City
1	ISGw73ZJFdVG73JD3fC	hCwm8zlvvPudwr1p	Female	India	Tamil Nadu	Madurai
2	0uCL0Hy1EpT567ELrW	1INx51zEN6vSPj2oxr	Male	India	Tamil Nadu	Vellore
3	5Jwr67nw1JC2d72B4E	EkfaAQ/kVuOWLmDc	Male	India	Tamil Nadu	Dindigul
4	i/Q4/jtrDvvukRNIHVUL	0a9HdmDhH4603AX	Male	India	Tamil Nadu	Chennai
5	JT+1Ur26c0x7SjjXG+K	TZ8+/rs6QguHkt+Bb	Female	India	Tamil Nadu	Madurai
6	5diSY/FPw4RHA+xN/lv	DXESi1a+EIVzq3Vtd	Female	India	Tamil Nadu	Madurai
7	YOfqowURfndTEIAYSrC	VOQcG/whl8CgU7H3	Female	India	Tamil Nadu	Madurai
8	cgBIMWYVz9E1Uwd8V	yKWymS91BN0ysHp	Female	India	Tamil Nadu	Chennai
9	QhsTrglNEK4U344Kbq	OAB39me7JHdmKSrr	Male	India	Tamil Nadu	Tiruppur
10	KD346x32J25hmici5er	eaWQMdxoRoxXQ7F	Male	India	Tamil Nadu	Madurai
11	6lw+19/Juf8n1UI4h0Zc	uhbPuHrCnLQys/B3L	Female	India	Tamil Nadu	Madurai
12	yJOM0tcEb4dRn4ZQZ	3isPD027obALVvF3Y	Female	India	Tamil Nadu	Madurai
13	wNaPw6IOJUVxBcjzqj	b1j6oOKFS/tLyx8nA	Female	India	Tamil Nadu	Madurai
14	ffbU4N21QxDNSdv2sE	sWHDikItgYKT3ijU0e	Female	India	Tamil Nadu	Madurai

Showing all 101 rows

Show

All

Auto

25

50

100

Protecting enterprise data from breaches and unauthorized access:

- **Role-Based Access Control (RBAC):** Managing permissions based on user roles.
- **Encryption & Masking:** Safeguarding sensitive data both at rest and in transit.
- **Regulatory Compliance:** Adhering to GDPR, HIPAA, and other industry standards.

3.2.4. Data Catalog

Organizing and making data easily accessible:

- **Metadata-Driven Discovery:** Enabling users to find and classify data efficiently.
- **Data Lineage Tracking:** Understanding data movement and transformation.
- **Self-Service Data Access:** Empowering business users with governed access to critical data assets.

3.2.5. Data Governance & Quality

Registration

Structured Catalogs 781 Total Search Catalog Name

Catalog Name	Description	Master Data Domain	Security Classification	Profile	Source Name
AI_TAG_TB					
Salaries Catalog Profile					
12062023-sai-displayname11					
30052023_catalog					
3141_group_cat					
3269_DO				2 Total / 0 Registered	2 Total / 0 Registered
AGENT_BI_SR_DC_20012023	Test	Confidential	1 Total / 1 Registered	4 Total / 1 Registered	32 Total / 1 Registered
AGENT_CAT			2 Total / 0 Registered	0 Total / 0 Registered	0 Total / 0 Registered
AI DO Airline Passenger		General	1 Total / 1 Registered	1 Total / 0 Registered	27 Total / 0 Registered
ALL_SPL_CHAR_CAT		General	1 Total / 0 Registered	3 Total / 0 Registered	96 Total / 1 Registered
AP INDEXING.CATALOG			1 Total / 0 Registered	1 Total / 0 Registered	1 Total / 0 Registered

Created By

Select Master Data Domain

--Select--

--Select--

General - Business data not intended for external partners

Personal data - Not business related

Public data - Business Data specifically prepared for public Domain such as Marketing Data

Confidential - Business data that could cause an unfortunate event if shared with unauthorized entities

Highly Confidential

- **Governance & Compliance:** Metadata management, regulatory compliance, and policy enforcement.
- **Data Stewardship:** Establishing responsibility for maintaining data quality.
- **Audit & Logging Mechanisms:** Ensuring transparency and traceability of data.

Customer Master C6 > Actions						
			Cleansed	5557	Errored	0
My Actions > Data Cleansing Review						
Pending Cleansing List						
1 to 5557 of 5557						
Verified Street	Verified City	Verified State Code	Verified State Name	Verified Country Code	Verified Country Name	Verified Postal Code
9998 South Street	Dallas	TX	Texas	US	United States	75220
185 Blackstone Rd	Leeburg	PA	Pennsylvania	US	United States	15556
170 Wyoming Ave	Wyoming	PA	Pennsylvania	US	United States	18644
7 W Pinhook Rd	Monticello	FL	Florida	US	United States	32344
1 Commerce Wy	Little Rock	AR	Arkansas	US	United States	72201
555 Main St	Bethlehem	PA	Pennsylvania	US	United States	18018
2 SE 3rd Ave	Minneapolis	MN	Minnesota	US	United States	55414
2239 Shawnee Mission Pkwy	Mission Woods	KS	Kansas	US	United States	66205
2726 Charcot Ave	San Jose	CA	California	US	United States	95131
5 N Cleveland Massillon Rd	Akron	OH	Ohio	US	United States	44333
7 Benton Dr	Taneytown	MD	Maryland	US	United States	21787
199 Leader Heights Rd	York	PA	Pennsylvania	US	United States	17402
9 Norristown Rd	Blue Bell	PA	Pennsylvania	US	United States	19422
83 Co Rd 437	Orla	TX	Texas	US	United States	79770
1 Harlem Alley	San Francisco	CA	California	US	United States	94109
8597 W National Ave	West Allis	WI	Wisconsin	US	United States	53227
86-6 34th Ave	Jackson Heights	NY	New York	US	United States	11372
481 W Lemon St	Lancaster	PA	Pennsylvania	US	United States	17603

Ensuring data accuracy, completeness, and consistency:

- **Data Profiling & Validation:** Identifying inconsistencies and anomalies.
- **Automated Cleansing & Deduplication:** Improving data reliability.
- **Continuous Monitoring & Alerts:** Detecting and correcting data quality issues in real time.

3.2.6. Master Data Management (MDM)

Customer Master C6 > Actions							
My Actions > Match and Merge Dashboard > MR_02 Review > Customer Info C6							
Low (70% - 80%) Medium (81% - 90%) High (91% - 100%) No Matches							
Page: 2 of 2 1 To 20 of 25 Groups							
Group Num	MDM Customer Header Ref	Customer Code AM	Customer Type	Organization Name	Account Type	Account Number	Account Description
3	Yet To Review						
	5522	571252	Organization	CENTURY COMMUNICATIONS	Internal	965875956	Cash Account
	5521	571251	Organization	Century Communications	Internal	965875955	Cash Account
	5520	571250	Organization	Century Communication\$	Internal	965875954	Cash Account
4	Yet To Review						
	5541	571271	Organization	Chinese Translation Resource	Internal	965875975	Cash Account
	5537	571267	Organization	Chinese Translation Resources	Internal	965875971	Cash Account
	5538	571268	Organization	Chinese Transl@tion Re\$ource\$	Internal	965875972	Cash Account
	5540	571270	Organization	CHINESE TRANSLATION RESOURC...	Internal	965875974	Cash Account
	5539	571269	Organization	CHINESE TRANSLATION RESOURC...	Internal	965875973	Cash Account
5	Reviewed						
	5591	571183	Organization	A K ConstruCTion CO	External	965875887	Main Account

Creating a single, trusted source of truth for key business entities:

- **Unified Data View:** Consolidating customer, supplier, and product data.
- **Data Standardization & Enrichment:** Ensuring consistency across all business units.
- **Multi-Domain MDM:** Supporting various domains, including finance, HR, and operations.

3.2.7. Data Lake Consolidation

ChainSys facilitates **scalable, high-performance data storage**:

Scalable Data Storage & Consolidation:

- Supports **cloud-based data lakes** and **on-premise data warehouses** for flexible storage.

Data Access & Management:

- **Multi-source data consolidation:** Merges data from **various business applications and platforms**.
- **Data Partitioning & Optimization:** Organizes large datasets for **faster query processing**.
- **Real-time Data Synchronization:** Ensures **continuous data updates and availability** for analytics.

3.2.8. Advanced Analytics & Dashboarding

ChainSys enhances data intelligence with AI-powered analytics and visualization:

AI-Driven Insights:

- Uses **AI/ML-based predictive analytics** for forecasting and pattern recognition.
- Supports **automated reporting & decision support** with data-driven recommendations.
- Provides **real-time operational insights** to enhance business agility.

Interactive Dashboarding & Business Intelligence:

- **Custom Dashboards & Visualization:** Enables users to create and interact with real-time reports and metrics.
- **Cross-Department Collaboration:** Ensures **data democratization** by enabling teams to **share insights across departments**.

Each of these components **works together seamlessly** within ChainSys EDM, ensuring **efficient data management, governance, analytics, and business intelligence**.

4. Key Components of the Smart Data Platform:

Foundation	Smart Data Platform			Smart Business Platform	
Security Authentication / Authorization / Crypto User Management User / Groups Roles / Responsibility Access Manager Base Component Workflow Versioning Notification Logging Scheduler Object Manager Gateway Component API Gateway	 <ul style="list-style-type: none"> • Data Integration • Data Migration • Enterprise Data Management • Setup Migration • Test data Prep • Big Data Ingestion • Data Archival • Data Reconciliation • Historical Data • Mass DataLoading 	 <ul style="list-style-type: none"> • Data Quality Management • Master Data Governance • Analytics MDM (Customer 360, Supplier 360, Product 360) 	 <ul style="list-style-type: none"> • Data Masking • Data Profiling • Data Compliance • Unstructured data processing • (PII, GDPR, CCPA, OI00) • Data Cataloging • Data Analytics • Data Visualization • Data Security • Data Visualization 	 <p>Smart BOTS is a BPA (Business process automation) and QA automation tool for any application</p> <ul style="list-style-type: none"> • Used for Autonomous Regression Testing • Used for Load and Performance Testing • Patch Analysis 	 <p>Smart ChainSys PaaS makes Application Development Simplified and Affordable Low/No Code Automation Platform for creating any application</p> <ul style="list-style-type: none"> • Rapid Application Development (RAD) Framework • Visual Development Approach • Drag and Drop Design Tools • Functional Components into Visual Workflow

Provides seamless data migration and integration with a metadata-driven approach, ensuring data consistency and efficiency during the consolidation process.

Enhances data quality through robust validation, cleansing, and governance capabilities, making it a vital tool for maintaining accuracy and reliability.

Enables deep insights with powerful data discovery, profiling, and visualization tools, empowering organizations to analyze and understand their data comprehensively for better decision-making and strategic planning.

Differentiators

Prebuilt Enterprise Connectors	Reduces integration time and cost.
AI-Driven Data Quality & Governance	Ensures higher data accuracy with minimal manual effort.
Flexible Deployment Models	Supports on-premise, cloud, and hybrid architectures.
No-Code/ Low-Code Interface	Empowers business users and reduces IT dependency.
Cost-Effective Licensing	Transparent pricing without hidden add-ons.
Comprehensive Security & Compliance	Certified with SOC1 Type2, SOC2 Type2, HIPAA, Cybersecurity, PCI, ISO 27000, ISO 9001, CMMI Level 5.
Significant Cost & Time Savings	Reduces data integration time by 50% and offers up to 40% cost savings compared to Azure's long-term operational costs.

Exclusive Expert Support & Training	ChainSys is the only company offering services with a strong team of data professionals who are highly knowledgeable in our platform.
Strategic Partnerships	We have excellent relationships with multiple SI partners and are open to a flexible training model.
Customer-Centric Enhancements	Our dedicated customer experience team continuously reviews customer needs, ensuring platform improvements are addressed quickly.

5. Case Studies

5.1 ChainSys Supercharges leading financial advisory service's Enterprise Data Strategy & Governance, Unlocking Limitless Potential

Project Scope:

Enhance Data Ecosystem:

- Build a unified, governed data environment to support advanced analytics and business operations.

Data Extraction:

- Consolidate 200 million data from various sources, including PDFs and templates, into a unified repository.
- Ensure data quality with checks, controls, and corrections.

Master Data Management (MDM):

- Centralize, de-duplicate, enrich, and validate Client and Company data.
- Enable automated data enrichment using trusted external providers.

Data Governance:

- Implement policies and standards for data privacy, ownership, and governance.
- Define clear operating guidelines for data management processes.

Digital Transformation Support:

- Support migration to MS Dynamics and seamless integration with Salesforce.
- Provide a single source of truth for Client and Company data.

Key Benefits

- **Streamlined Data Management:** The centralized platform reduces the complexity of managing multiple data sources and systems.
- **Faster Decision-Making:** With over 200 million of consolidated and high-quality data, Kroll can generate reports and insights faster, enabling better decision-making.
- **Governance and Compliance:** ChainSys ensures that Kroll adheres to data governance best practices, protecting sensitive information and meeting regulatory requirements.
- **Enhanced Operational Efficiency:** Automation and low-code/no-code tools reduce manual data management efforts, leading to significant cost and time savings.

Illustration

Fully Connected Ecosystem

EDS Data Journey

5.2 Transforming Enterprise Data with ChainSys: Powering a Global Leader in Designing, Building, and Servicing Critical Infrastructure to the Cloud!

Project Scope:

Extensive Data Migration:

- The project required the migration of data from over 35 legacy systems and 10 new platforms into a centralized Hadoop Data Lake and an integrated Oracle Cloud environment. This encompassed critical business data across Vertiv's global operations.

Multi-Region Data Cleansing:

- Executed a thorough data cleansing process across 17 countries, ensuring compliance with regional regulations such as GDPR. The initiative involved meticulous data profiling and governance for over 2,000 databases.

Cross-Platform Integration:

- Integrated data seamlessly from 40+ legacy systems, including SAP, Oracle EBS, and Mainframes, into the new cloud ecosystem using over 1,000 pre-built adaptors. This integration ensured compatibility and smooth transitions to the Oracle Cloud platform.

Compliance Focus:

- Managed the sensitive migration of data, ensuring strict adherence to GDPR across EMEA, Asia, and North America, supporting Vertiv's global operational standards.

Key Outcome

- **Superior Data Accuracy:** Successfully migrated over 50 critical data objects, including Material Masters, BOMs, and Customer Master data, with an accuracy rate exceeding 99.9%, ensuring data integrity post-migration.
- **Faster Rollouts:** Reduced migration timelines by 60% through the use of 240+ pre-configured templates, streamlining complex data transformations and minimizing manual intervention. Operational Excellence: Enabled advanced operational reporting and analytics, enhancing Vertiv's ability to make data-driven decisions with integrated Customer 360, Spend Analytics, and C-Suite reporting across the new cloud platforms.
- **Enhanced Predictability:** Delivered a highly reliable and repeatable migration process, ensuring predictable outcomes across multiple phases of migration. This was supported by real-time dashboards for data validation and reconciliation.

- **Global Data Governance:** Maintained global data quality standards through rigorous data cleansing and governance protocols, significantly improving the integrity of Vertiv's transactional data across its newly integrated cloud platforms.

6. Take Control of Your Enterprise Data Today!

Managing enterprise data effectively isn't just an option—it's a necessity. Poor data management can lead to inefficiencies, compliance risks, and missed opportunities. But with the right strategies and tools, you can turn your data into a powerful asset that drives business success.

This eBook equips you with the knowledge and best practices of ChainSys to build a robust Enterprise Data Management strategy. Now, it's time to take action!

What's Next?

- Assess your current data management practices.
- Identify gaps and opportunities for improvement.
- Implement the strategies outlined in this eBook to future-proof your data landscape.

Need expert guidance? Reach out to us today to accelerate your data transformation journey. Your data, your future—manage it wisely!

[Schedule Demo](#)

Authors

Amarpal Nanda

President of EDM

amarpal.nanda@chainsys.com

Suresh Rajput

VP Data Solution

suresh.rajput@chainsys.com

Bhaarith JK

Lead Marketing

bhaarith.kothandaraman@chainsys.com

US Headquarters

USA MICHIGAN

325 S. Clinton St.,
Suite 205 Grand Ledge,
MI 48857

517-627-1173

Europe Solutions & Support Center

EUROPE

Jan Pieterszoon
Coenstraat 7
The Hague 2595
WP The Netherlands

Sales and Customer Support Center

MIDDLE EAST

G05, Ground Floor Building No 09
Dubai Internet City Dubai, UAE
PO BOX 500397

+971-04 578 3056

Solutions and Development Center

DAFZA

#6WA-252,
PO Box 371425 DAFZA,
Dubai, UAE

Global Product Development Center

CHENNAI

#85, Ponniamman Nagar,
Ayanambakkam.
Chennai-600095
+91 (44) 69244100

Global R&D Center

MADURAI

ELCOT IT Park,
SEZ-2 Vadapalanji,
Madurai-625 021

Support and Operation Center

COIMBATORE

Vinayagar Koll St.
Ramanathapuram,
Coimbatore-641045

Solution and Customer Support Office

GURGAON

Ocus Technopolis, Sector 54,
DLF Golf Course Road,
Gurgaon, Haryana-122002

+91 124-4352666

Asia Pacific Regional Headquarters

SINGAPORE

Harbourfront Ave,
#13-03 Keppel Bay Tower,
Singapore-098632

+65-6338-9175

One Platform for your

End to End Data Management needs

Data Migration
Data Reconciliation
Data Integration

Data Quality Management
Data Governance
Analytical MDM

Data Analytics
Data Catalog
Data Security & Compliance

www.chainsys.com