

dataZen

Supplier Data Management

 dataZen™ Whitepaper

Table of Contents

dataZen : Featured Domains	2
Supplier Data Management	4
Why use Supplier Data Management?	4
SUPPLIER DATA MANAGEMENT POWERFUL OFFERINGS	5
Supplier Data Cleansing: Get it Clean and Keep it Clean:	5
Screenshots	6
Data Governance process for Suppliers:	15
Screen Shots:	16
MDM IMPLEMENTATION MODELS:	19
Roles within Supplier MDM	20
ChainSys MDM Platform Value Summary	21
Support Endpoints (Partial)	22

Charlie Massoglia

VP & CIO, Chain-Sys Corporation.
ChainSys Corporation

Former CIO for Dawn Food Products For 13+ years. 25+ years experience with a variety of ERP systems. Extensive experience in system migrations & conversions. Participated in 9 acquisitions ranging from a single US location to 14 sites in 11 countries. Author of numerous technical books, articles, presentations, and seminars globally.

Featured Domains

Products

Customers

Suppliers

Equipment

Finance

Hierachies

Bills of Materials

Formula

Receipe

Routings

Pricelists

Custom

Supplier Data Management

Supplier Data Management (SDM) enables you to keep a “Single Source of Truth” for all your Supplier, Addresses, Contacts, Sites, Purchasing, Company and other data. It offers data quality solutions to “Get it Clean” and “Keep it Clean” of Suppliers data. The flexible data governance workflow enables you to govern the Supplier’s lifecycle from Onboarding to making additional changes in the most efficient quickest manner. More importantly, Supplier 360 is available to achieve insightful data around Suppliers and related transactions such as Requisitions, Purchases, Receipts, AP Invoicing, AP Payments, Supplier Supplier Quality, On-time delivery, Service Tickets, Purchasing Contracts and Supplier Ranking/ Optimizations.

Why use Supplier Data Management?

Realize the Zen of **Single Source of Truth**

Clean and Complete Supplier data ready

ML simplifies Collection, minimal manual errors

Simplify Supplier Onboarding process

Improve **Supplier** experience

Sell more using **eCommerce**

Enhance **Governance** Collaboration

Achieve the **80/20 rule**

Supplier Data Management

Powerful offerings

Supplier Data Cleansing : Get it Clean and Keep it Clean

Usecase1: Existing Customer data in SAP or Oracle or other enterprise applications are Bad. Need to cleanse and apply the changes back to enterprise Application.

Usecase2: Migration of Legacy applications to the Modern Enterprise Applications. Part of this exercise would like to Consolidate, Cleanse and Standardize the Customer's and Partner's data and then migrate.

Usecase3: After migration into the modern application, want a Single Source of truth using a clean Governance process for onboarding new prospects and customer accounts, and making changes to the complex customer data either small or bulk quantity easily. Enforce SLA for all activities and measure it. Want to keep the data always clean, setup active and passive governance policies to correct the problems with Human approval and sometimes automated as well.

ChainSys dataZen solves your data quality problems completely by applying advanced machine learning algorithms. Strong background data quality engine is the magic wand for your success. ChainSys has cleansed successfully data for major enterprises including: General Electric, Siemens, Expedia, Amazon, Canon, Agilent Technologies to name a few of the 500+ projects accomplished so far.

Our Goal is to create a "Clean Data Enterprise".

Screen Shots:

Match and Merge Review and Approve Workbench

Identify the Incomplete Data: Data Profiling Output

PSTLZ (Postal Code)	
Description	Value
Count	32698
Unique	NO
Null	0
Null%	0%
Empty	4063
Empty%	12%
Not Null	28635
Not Null %	88%
Constant	NO
Max Length	10
Min Length	0
Max	Y0090 1 WR
Min	

ORT01(City)	
Description	Value
Count	32698
Unique	NO
Null	0
Null%	0%
Empty	158
Empty%	0%
Not Null	32540
Not Null %	100%
Constant	NO
Max Length	8
Min Length	0
Max	ZEELAND
Min	

General Data : (Example)

- County is not maintained for 4 Suppliers
- City is not maintained for 158 Suppliers
- Postal Code is not maintained for 40505 Suppliers.
- Region is not maintained for 9040 Suppliers.
- Search Term is not maintained for 501 Suppliers
- Telephone is not maintained for 1750 Suppliers
- Fax Number is not maintained for 2874 Suppliers.

Identify the Inconsistency and Conformity – Data Profiling Output

Supplier	Name 1	Street
22501345	AVPN Industries LTD.	P.O. Box 127
26510565	Bright Lights (Chesterfield) Lim	Hardwick View Road
26514560	Delight Chemical Corporation	Tenax Road
23514655	North Penn Tooling Ltd	Unit 1-2 Atlas Place
45800354	Sam Myung Corp	201 1506 Chunui Technopark 11
56800234	Castle Incorporated - EP10036	Box 671 - 245 Freight St
45800273	Castle Corporate Sol.	1401 Blake Street
12800677	Viber Investements LLC	Box 671 - 245 Freight St
77800245	Chemtrade Co Ltd	75 Wen Chang East 2 Street

Supplier	Telephone1	Fax Number
34502417	085/80401	APP 085/8091874
56502671	OLD**011/9048333	011/9048263
23505798	94144508632	NON OPERATION
55407746	ESOXNO	0040 24953218301
56707981	0424/57058323	NON HANEST FAXI
78511278	STEFAN CARL	
90513182	N18770523279/CA...	
34515401	SOPHIE	

Identify the Duplicate Data – Matching Algorithm Output

- 7 Columns are considered as criteria to identify duplicates

- Example

Vendor General Data
Account Group
Name 1
City
Postal Code
Region
Street
County

Vendor	Postal Code	Region	Account Group	Name 1	Country	City	Street
122501	85248	AZ	0002	Intel Corporation	US	Chandler	4500 South Road
122672	85248	AZ	0002	Intel Corporation	US	Chandler	4500 South Road
127833	85248	AZ	0002	Intel Corporation	US	Chandler	4500 South Road
128974	85248	AZ	0002	Intel Corporation	US	Chandler	4500 South Road
120285	85248	AZ	0002	Intel Corporation	US	Chandler	4500 South Road

Pending Review List

Sl.No	Matches	STATUS	FieldMerge	MDM_VENDOR_REF	Name1	Incoterms1	City
1	2	Ready to Merge		159038507	ARCELORMITTAL TUBULA...	CFR	Chattanooga
2	2	Ready to Merge		159038506	ARCELORMITTAL TUBULA...	CFR	Chattanooga
3	2	Ready to Migrate	<input checked="" type="checkbox"/>	159038505	ARCELORMITTAL TUBUL...	CFR	
4	2	Ready to Merge		15903842	York Engineering Solution...	CFR	Pittsburgh
5	2	Ready to Merge		15903841	York Engineering Solution...	CFR	Pittsburgh
6	2	Ready to Migrate	<input checked="" type="checkbox"/>	15903840	York Engineering Solution...	CFR	
7	2	Ready to Merge		159038103	PA Department of Transpo...	CFR	Miami

Matching Record List

Sl.No	Hold	Drop	Merge	Migrate	%	Reason	MDM_VENDOR_REF	Name1	Incoterms1	City	Country
1	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input checked="" type="radio"/>			159038505	ARCELORMITTAL TUB...	CFR		US
2	<input type="radio"/>	<input type="radio"/>	<input checked="" type="radio"/>	<input type="radio"/>			159038506	ARCELORMITTAL TUBULA...	CFR	Chattanooga	USA
3	<input type="radio"/>	<input type="radio"/>	<input checked="" type="radio"/>	<input type="radio"/>			159038507	ARCELORMITTAL TUBULA...	CFR	Chattanooga	US

Remediate the Duplicate Data – Merging Business Rules at Field Level

Field Merge

Vendor_Master

Address_Merge

FieldName	Survivor	Victim1	Victim2
INCOTERMS1	CFR	CFR	CFR
MDM_VENDOR_REF	159038505	159038506	159038507
NAME	ARCELORMITTAL TU	ARCELORMITTAL TU	ARCELORMITTAL TU
Source_Instance	SAP	R12	Sales Force
Vendor_Number	ZZ95680069	ZZ95680070	ZZ95680071
ACCOUNT_HOLDER	-	<input type="radio"/> Bechtel	<input checked="" type="radio"/> Bechtel
CITY	-	<input type="radio"/> Chattanooga	<input checked="" type="radio"/> Chattanooga
NAME_2	-	<input type="radio"/> Bechtel	<input checked="" type="radio"/> Bechtel
REGION	-	<input type="radio"/> TN	<input checked="" type="radio"/> TN

Save

Remediate the Incomplete Data – Data Cleansing through Business Rules at Field Level

The screenshot shows the dataZen interface with a 'DataCleansing Comparison' window open. The window displays a table with the following data:

SLNo	Field	Requested information by requestor	Updated Information in Workflow
57	Country	US	US
58	Postal Code	60606	60606
59	Region	OH	OH
60	Transportation Zone	0000000001	0000000001
61	Language Key	E	E
62	Street Name	233 South Wacker Drive	South Wacker Drive
63	City	Cleveland	Cleveland
64	Transpor Zon	-	-
65	House NO	-	233
Group Name: Bank details			
67	Bank Account Number	123456789	123456789
68	Account Holder Name	Connecticut	Connecticut

The interface also shows a 'Pending Cleansing' list on the left and a 'Showing all 72 rows' indicator at the bottom of the comparison window.

Remediate the Data Standards – Data Standardization through Standardized API's

The screenshot shows the configuration for a Standardized API. The configuration includes:

- API Gateway Name:** GOOGLE API
- Apply To Relationship:** CRS_OBJ_IND_ADDR
- Input Mapping Relationship:** CRS_OBJ_IND_ADDR

Below the configuration are two sections for mapping:

Input Mapping

API Attributes

API field search

- companyname
- address2
- county

Output Mapping

API Attributes

Source field search

Target field search

- city ↔ City
- postalcode ↔ ZipPostalCode
- Country ↔ Country
- state ↔ State
- address1 ↔ Street

Holistic Data Quality Remediation Process Flow

Clear Data Quality Results: Filtered Data Review

SI.No	Actions	Child View	Name1	Vendor Number	Account Holder N	Street Name	Search Term 1	City	Purchasing Group	Purchasing Org.
1			Manufacture NIR	ZZ5674838	Rollins	Buston Street	Manufacture NIR	Dallas	001	3000
2			CRB Industrials C...	ZZ1221234	Franklin	SMS Street	CRB Industrials Corp	New York	001	3000
3			-	123	-	-	-	-	-	-
4			-	123	-	-	-	-	-	-
5			-	1	-	-	-	-	-	-
6			Wax Industrial Tec...	ZZ0098123	Wax Industrial Tec...	N Broadway Street	Wax Industrial Techn	Chicago	001	1000
7			Indoor Industrials...	ZZ76092356	Indoor Industrials...	Big Green Street	Indoor Industrials	New York	001	1000
8			Big Red Industrial ...	ZZ10293847	Trevor	Green Lantern Mas...	Big Red Industrial C	Texas	001	1000
9			name	1	-	-	-	-	-	-
10			vendor master	ZZ12097777	-	Street	-	-	-	-
11			Vivo Mobile	ZZ09080980	Vivo	South Cross Street	Vivo	Michigan	001	1000
12			HP India Pvt LTD	ZZ19098909	Raja	Grandlege ave	HP	New York	001	1000
13			Dell Industries	ZZ73098909	Dell	DABC tower	Dell	New York	001	1000
14			Dell Pvt Ltd	ZZ18923789	Dell Pvt Ltd	DABC Tower	Dell	New York	001	3000
15			Dell Ltd	ZZ65789876	dell	DABC Tower	Dell	New York	001	3000
16			Magna Internation...	ZZ02020909	-	Subway	Magna	New York	-	-
17			Sony Pvt Ltd	ZZ67389087	Sony	Sony Tower	Sony	New York	001	1000
18			MDM TEST - 1	ZZ70000130	-	STREET - 1	MDM - 1	CHICAGO	-	-

Clear Data Quality Results: Match and Merge Results

dataZen™

SAP : Vendor Master > Actions

Data View > Quality Process View

MatchMerge_Auto

Matches NoMatches Survivor Victim

1 to 1216 of 1216

Sl.No	MDM_VENDOR_REF	NAME	COUNTRY	INCOTERMS1	CITY	Group Number	Matching Percentage	Status
1	152439531	ZIO TECHNOLOGIES LLC	US	CFR	San Diego	15893814922290	100	EXCEPTIONAL
2	152439530	ZIO TECHNOLOGIES LLC	USA	CFR	San Diego	15893814922290	100	EXCEPTIONAL
3	152439529	ZIO TECHNOLOGIES LLC	US	CFR	-	15893814922290	100	EXCEPTIONAL
4	152439260	Arturo Guerrero Hernan...	US	CFR	-	15893814922531	100	EXCEPTIONAL
5	152439262	Arturo Guerrero Hernan...	US	CFR	New Jersey	15893814922531	100	EXCEPTIONAL
6	152439261	Arturo Guerrero Hernan...	USA	CFR	New Jersey	15893814922531	100	EXCEPTIONAL
7	1524391152	EGYPTIAN INTERNATI...	USA	CFR	Pittsburgh	15893814922532	100	EXCEPTIONAL
8	1524391153	EGYPTIAN INTERNATI...	US	CFR	Pittsburgh	15893814922532	100	EXCEPTIONAL
9	1524391151	EGYPTIAN INTERNATI...	US	CFR	-	15893814922532	100	EXCEPTIONAL
10	1524391091	Cypress Landing	USA	CFR	Miami	15893814922543	100	EXCEPTIONAL
11	152439233	Cypress Landing	US	CFR	-	15893814922543	100	EXCEPTIONAL
12	1524391092	Cypress Landing	US	CFR	Miami	15893814922543	100	EXCEPTIONAL
13	152439404	Perth Bicycle Store	USA	CFR	Miami	15893814922554	100	EXCEPTIONAL
14	152439403	Perth Bicycle Store	US	CFR	-	15893814922554	100	EXCEPTIONAL
15	152439405	Perth Bicycle Store	US	CFR	Miami	15893814922554	100	EXCEPTIONAL
16	152439827	Douglas Asphalt Comp...	US	CFR	-	15893814922555	100	EXCEPTIONAL
17	152439828	Douglas Asphalt Comp...	USA	CFR	Chattanooga	15893814922555	100	EXCEPTIONAL

Clear Data Quality Results: Data Cleansing Results

dataZen™

SAP : Vendor Master > Actions

Data View > Quality Process View

Survivor_Cleansing

Processed

1 to 100 of 393

Sl.No	MDM_VENDI	Street Name	Street Name	House NO_N	House NO_O	Title_New	Title_Old	City_New	City_Old	Country_New	Country_Old	Postal Code_	Postal Code_
1	159038146	Elk Grove Ro...	8475 Elk Gro...	8475	-	Company	-	New York	New York	US	US	10292	10292
2	159038897	Illinois Avenue	4455 Illinois ...	4455	-	Company	-	Provo	Provo	US	US	84606	84606
3	159038480	Horatio Drive	741 Horatio ...	741	-	Company	-	KIBBEE	KIBBEE	US	US	30474	30474
4	159038977	Whipple Ave...	3455 Whippi...	3455	-	Company	-	San Mateo	San Mateo	US	US	94401	94401
5	159038450	Centerville R...	26 Centervil...	26	-	Company	-	Cleveland	Cleveland	US	US	44034	44034
6	159038623	Oak Avenue	10 Oak Aven...	10	-	Company	-	San Francisco	San Francisco	US	US	94100	94100
7	159038477	Greentree La...	180 Greentre...	180	-	Company	-	VIDALIA	VIDALIA	US	US	30474	30474
8	159038464	Whipple Ave...	3455 Whippi...	3455	-	Company	-	San Mateo	San Mateo	US	US	94401	94401
9	1590381057	Health Syste...	2000 Health ...	2000	-	Company	-	Redwood City	Redwood City	US	US	94065	94065
10	159038936	Rock Harbor ...	123 Rock Ha...	123	-	Company	-	ABERDEEN	ABERDEEN	US	US	94404	94404
11	159038421	Little Pawtux...	10348 Little ...	10348	-	Company	-	Columbia	Columbia	US	US	21044	21044
12	159038747	Twinstown A...	388 Twinsto...	388	-	Company	-	Gary	Gary	US	US	46401	46401
13	159038140	Rosewood H...	3401 Rosew...	3401	-	Company	-	Redwood City	Redwood City	US	US	93228	93228
14	159038158	Sepulveda Bl...	1022 Sepulv...	1022	-	Company	-	Atlanta	Atlanta	US	US	30010	30010
15	159038546	Elm Street	13460 Elm S...	13460	-	Company	-	New Jersey	New Jersey	US	US	08830	08830
16	159038327	South Wacke...	233 South W...	233	-	Company	-	Chicago	Chicago	US	US	60606	60606
17	159038505	Satellite Drive	1800 Satellit...	1800	-	Company	-	Chattanooga	Chattanooga	US	US	37401	37401

Data Validation/ Verification Results: Reconciliations Output

Data Validation/ Verification Results: Automated Testing using RPA Based BOTs

Business Approval for Clean and Complete Suppliers

The screenshot shows the dataZen interface for SAP Vendor Master data approval. The top navigation bar includes the dataZen logo, a notification bell, and the ChainSys logo. The main header displays 'SAP: Vendor Master' and 'Actions', with a 'Request Number 37935' and 'New' status. Action buttons for 'Rework', 'Reject', and 'Approve' are visible. The 'My Actions' section shows 'Data Approval Pending'. The main area is titled 'Vendor_Master' and contains a form with the following fields:

- General Data:** Vendor Number (ZZ95679160), Account Group (0001), Title (Company), Name1 (EQUITY RESIDENTIAL PROPERTIES), Name2 (Equity), Search Term 1 (Equity).
- Address Data:** House NO (180), Street Name (Greentree Lane), Postal Code (30474), City (VIDALIA), Country (US), Region, Language Key (E), Transportation Zone (0000000001), Transpor Zon.

On the right, a 'Validation Information' panel shows a 'Success' status with a list of mandatory fields:

- Name is Mandatory
- Incoterms1 is Mandatory
- Purchase Organization is Mandatory
- Vendor Account Group is Mandatory
- Order Currency is Mandatory
- Purchasing Order is Mandatory
- Bank Country Key is Mandatory

Seamless Integration of the Clean and Complete Supplier data to the target Application

Data Quality Workflow Configurations: It's really fun to work on this!!

Data Quality done in multiple simplified Bucketed steps to give you clean and complete data:

Data Governance process for Products:

Configure your Governance workflow with a simple drag and drop interface. Reduce the time for onboarding and improve the quality of data stewardship with achieving SLA, which is out of the box feature. A simple to complex workflow needs can be easily configured using the ChainSys Governance workflow engine. A clear reporting and notifications are provided to see the current status of each of your requests.

Screen Shots:

Notification screen for New, Modify Supplier Requests, and Completed Requests.

Workflow Process Steps and Current Status:

Data Governance Screen Easily Configured for Supplier Master for Data Request / Stewards / Owners: Online Validations with Standard Rules and allows to Customize rules

The screenshot displays the dataZen interface for SAP Vendor Master. A 'My Actions' dropdown menu is open, showing options for 'Data Governance' (Pending for Collection/Approve: 398, Pending Bulk Request Collection/Approve: 0) and 'Quality' (Match and Merge Review: 0, Data Cleansing Review: 0, Data Assessment Review: 0, Data Unifier Review: 0, Data Profile Review: 0). The background shows a table of requests with columns for Request Number, Status, and various data fields.

Request Number	Status	Account Holder Name	Street Name	Search Term 1	City	Purchasing Group	Purchasing Org.	Activity
28011	In Approval	Joshua	Madison Avenue	Joshua	NEW YORK	001	1000	AP_12
28008	In Approval	Jarvis	Oak Avenue	Jarvis	San Francisco	001	1000	AP_12
28005	In Approval	J.P. Morgan	Underhill Road	J.P. Morgan	ORLANDO	001	1000	AP_12
28002	In Approval	Maxis	Blue Lagoon Drive	Maxis	Miami	001	1000	AP_12
27999	In Approval	Demag	St Nicola Road	Demag	Chicago	001	1000	AP_12
27975	In Approval	Equity	Greenacre Lane	Equity	VIDALIA	001	1000	AP_12
27972	In Approval	NAVISTAR INT'L CORP.	Pleasantville Road	Cullinan	CLARKDALE	001	1000	AP_12
27969	In Approval	MCALLISTER EQUIPME.	Elm Street	VT Integrated	New Jersey	001	1000	Modify_or_Bulk_App
27966	In Approval	NOROESTE MAQUINAS.	ABC Parkway	Valero	San Francisco	001	1000	AP_12
27962	In Approval	VOLVO GM HEAVY TRU.	Whipple Avenue	Energy Service	San Mateo	001	1000	AP_12
27958	In Approval	LITERATURE SERVICE.	University Avenue	Starbase	New York	001	1000	AP_12

The screenshot shows a detailed data entry form for a Vendor Master record. The form is divided into sections: General Data, Address Data, Phone, and Fax. A 'Validation Information' panel on the right lists several mandatory fields with green checkmarks indicating they are satisfied.

General Data:

- Vendor Number: ZZ95680279
- Account Group: 0001
- Title: Company
- Name1: YALE MATERIALS HANDLING CORP
- Name2: J.P. Morgan
- Search Term 1: J.P. Morgan

Address Data:

- House NO: 2000
- Street Name: Underhill Road
- Postal Code: 32801
- City: ORLANDO
- Country: US
- Region: FL
- Language Key: E
- Transportation Zone: 000000001
- Transfer Zon:

Phone: Telephone Number, Tel Extension

Fax: Fax No, Fax Extension

Email: E-Mail Address

Validation Information:

- Name is Mandatory
- Incoterms1 is Mandatory
- Purchase Organization is Mandatory
- Vendor Account Group is Mandatory
- Order Currency is Mandatory
- Purchasing Order is Mandatory
- Bank Country Key is Mandatory

Data Governance Workflow Configurations: Its Finally Easy!!

The screenshot displays the dataZen interface for SAP Vendor Master Configuration. On the left, a navigation pane lists various configuration options under 'Data Model', 'Field Functions', 'System Assignment', and 'Business Process Management'. The main area shows a workflow diagram for 'Data Governance' with steps: 'Elief', 'Approved', and 'Rework'. A 'Request Data Collection' configuration window is open, showing details for a request named 'DC_02'.

Request Data Collection Configuration:

- Name: DC_02
- Active: Yes No
- Message Type: Text Template
- Subject: collect_std2
- Template Name: Select Template Name
- Type: SINGLE

Message List:

S.No	User	To	Cc	Bcc
1	q_finance	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

MDM Implementation Models:

dataZen support Registry, Consolidation, Co-existence and Centralized MDM models for implementations. Let's see which model applies when?

<p>Registry</p> <p>When you want to store only the unique columns from multiple systems for synchronization.</p>	<p>Consolidation</p> <p>When you want to build an MDM model for Analytical purpose.</p>
<p>Co-Existence Model</p> <p>When there is a need for Centralization plus De-centralization of data ownership and stewardship actions.</p>	<p>Centralized Model</p> <p>When there is only need for centralization in data ownership and stewardship</p>

Roles within Product MDM

Its important to form a strong MDM team to create a strong Data driven organization. Here are some tips for the same. We will provide you more detailed recommendations during the implementation period.

Administrators	Business Users
<p>Architect: Responsible for configuring the dataZen application to the requirements for Data Quality Rules, Governance Workflows and Integrations. Makes the changes in development, check-in the objects into the versioning tool, migrates the changes into the production instance of dataZen. Either IT or a Power User can take this role.</p> <p>System Administrator: Responsible for applying patches, shut-down, restart of the dataZen applications, backups, recovery etc. IT DBA's are generally given this role</p>	<p>Data Requestors: Responsible for requesting for new master products or modify existing products.</p> <p>Data Stewards: Responsible for collecting additional data required for completing the product attribution. Domain wise stewards would be great to have like Finance, Materials management, Sales, Manufacturing, Planning, Maintenance/MRO, Service, Self-service etc.</p> <p>Data Owners: Responsible for reviewing the actions performed by the requestors and stewards and approve or reject or send for rework against each request.</p>

ChainSys MDM Platform Value Summary

From Presentation: Presentation_for_MDM_Pages_05232020.ppt
Slide Information:
ChainSys MDM Platform Summary

Supplier Success Stories

From Presentation: Presentation_for_MDM_Pages_05232020.ppt
Slide Information:
Success Stories

Customer Master Domain

Material Master Domain

Supported Endpoints (Partial)

Oracle Sales Cloud, Oracle Marketing Cloud, Oracle Engagement Cloud, Oracle CRM On Demand, SAP C/4HANA, SAP S/4HANA, SAP BW, SAP Concur, SAP SuccessFactors, Salesforce, Microsoft Dynamics 365, Workday, Infor Cloud, Procore, Planview Enterprise One

Cloud Applications

Oracle E-Business Suite, Oracle ERP Cloud, Oracle JD Edwards, Oracle PeopleSoft, SAP S/4HANA, SAP ECC, IBM Maximo, Workday, Microsoft Dynamics, Microsoft Dynamics GP, Microsoft Dynamics Nav, Microsoft Dynamics Ax, Smart ERP, Infor, BaaN, Mapics, BPICS

Enterprise Applications

Windchill PTC, Oracle Agile PLM, Oracle PLM Cloud, Teamcenter, SAP PLM, SAP Hybris, SAP C/4HANA, Enovia, Proficy, Honeywell OptiVision, Salesforce Sales, Salesforce Marketing, Salesforce CPQ, Salesforce Service, Oracle Engagement Cloud, Oracle Sales Cloud, Oracle CPQ Cloud, Oracle Service Cloud, Oracle Marketing Cloud, Microsoft Dynamics CRM

PLM, MES & CRM

Oracle HCM Cloud, SAP SuccessFactors, Workday, ICON, SAP APO and IBP, Oracle Taleo, Oracle Demantra, Oracle ASCP, Steelwedge

HCM & Supply Chain Planning

Oracle Primavera, Oracle Unifier, SAP PM, Procore, Ecosys, Oracle EAM Cloud, Oracle Maintenance Cloud, JD Edwards EAM, IBM Maximo

Project Management & EAM

OneDrive, Box, SharePoint, File Transfer Protocol (FTP), Oracle Webcenter, Amazon S3

Enterprise Storage Systems

HIVE, Apache Impala, Apache Hbase, Snowflake, mongoDB, Elasticsearch, SAP HANA, Hadoop, Teradata, Oracle Database, Redshift, BigQuery

Big Data

mangoDB, Solr, CouchDB, Elasticsearch

No SQL Databases

PostgreSQL, Oracle Database, SAP HANA, SYBASE, DB2, SQL Server, MySQL, memsql

Databases

IBM MQ, Active MQ

Message Broker

Java, .Net, Oracle PaaS, Force.com, IBM, ChainSys Platform

Development Platform

One Platform for your

End to End

Data Management needs

Smart Data Platform™

Data Migration
Data Reconciliation
Data Integration

Data Quality Management
Data Governance
Analytical MDM

Data Analytics
Data Catalog
Data Security & Compliance

www.chainsys.com