


DERIVE VALUE FROM DISPARATE DATA SOURCES WITH DATA INTEGRATION


Enterprises generate a large amount of data from varying sources to execute their daily operations, including:


Sales


Marketing


Customer
Service


Financial
Transactions


Product
Information


Each source plays a vital role in the pool of data, which when consolidated, can be analyzed to reveal strategically vital information.


The challenge is in conducting analyses on data occurring from different sources and locations, each with its own unique formatting standards.


20%

of data analysts spend time in integrating and unifying sources ⁽¹⁾


2 OUT OF 3

of organizations have to integrate information from 6 or more sources ⁽²⁾


The increase in the number of sources can make the process time-consuming and labor-intensive.


2/3 organizations said their current technology for providing access to information is too difficult to integrate across systems and businesses. ⁽²⁾

Solving that problem is what data integration is all about!


Data integration extracts, cleans, transforms, and combines data from heterogeneous source systems to create a unified view, and enable:


Faster data
access


Improved
decision-making


Better
collaboration
with business
partners


Availability of
quality data


Increased
Revenue

With access to the right technology and tools, businesses can leverage the power of integration to optimize business decision-making.


2 OUT OF 3

businesses believe that the ability to define, model, and lay out data is important or very important ⁽²⁾


80%

80% of the time and cost spent is just preparing the data for analysis ⁽¹⁾

A robust, code-free data integration tool can streamline business processes by:


Extracting data from structured, unstructured, and semi-structured sources


Cleaning source information by applying data quality rules


Converting data from different formats into a unified destination-compatible format


Loading transformed data into a centralized enterprise repository

Explore how Astera Centerprise can help you extract valuable insights from heterogeneous data sources by downloading the free trial-version

[Download](#)


Find out more
Visit: www.astera.com


1- Oracle, 2017

<https://www.oracle.com/technetwork/database/options/advanced-analytics/oracleapprochtoadataandanalytics-3761912.pdf>

2- Ventana Research

https://www.ventanaresearch.com/infographic/big_data/rethinking_data_integration_innovation_and_integration

3- The Importance of Data Quality – Good, Bad or Ugly, Forbes.com, June 5, 2017:

<https://www.forbes.com/sites/forbesinsights/2017/06/05/the-importance-of-data-quality-good-bad-or-ugly/>

4- Harvard Business Review, September 22, 2016:

<https://hbr.org/2016/09/bad-data-costs-the-u-s-3-trillion-per-year>