
Being transactional is associated with untrustworthiness, haphazard, unaccountability, lacking
strategy, lack of real or long-term value, and in some cases, even disrespect. As companies strive
for brand advocacy and loyalty, trust and dependability take center stage.

Enterprises must leverage all customer data points to paint a full picture of who a customer is and
the lifetime value to the company.

When we partner with clients in their Digital CRM Transformation, we provide metrics design and
innovation to ensure that the metrics in place measure the right things.

We build relationship-based models using data for what we call Predictive Service, which includes
statistical and AI versions.

Mastech InfoTrellis is the wholly-owned subsidiary of Mastech Digital (NYSE MHH), a leading
provider of Digital Transformation IT services. We offer professional services across data
management, data engineering, and data science. Mastech InfoTrellis has a global presence with
offices spread across North America (US: Mastech InfoTrellis, Inc. and Canada: Mastech InfoTrellis
Digital, Ltd.), India (InfoTrellis India Pvt. Ltd.), United Kingdom and Ireland (Mastech InfoTrellis, Inc.)
and Singapore (Mastech InfoTrellis Pte. ltd.).

+1 512.358.1396 | +1 412.787.2100

+1 412.494.9272

Atlanta, GA

experience@mastechinfotrellis.com

Let’s Get in Touch

Turbocharging
CRM Decisions with
Predictive Analytics

Nobody wants a transactional relationship

A conversation on metrics is a data readiness assessment

Turning a leaf on Analytics with Predictive Service

Even the way we look at data is enhanced

Mastech InfoTrellis Data Science Practice and Analytics Center
of Excellence

We Architect Enterprise Intelligence

It is still suboptimal to

We do everything

Use the right data responsibly at all times in serving the best experience to customers

hire a ton of customer
service reps and then wait
for customers to complain;
it means they expect
complaints to be rolling in
but not investigating why

to answer every call; if call
times are logged, passing the
customer around to decrease
average handling time seems
like a good result

from drafting a vision statement and a strategic roadmap of their business goals

to executing on the analytics and AI enablement necessary to get to such goals.

Combine not only customer data related to
issues but also their order data, product
data, and marketing insights

Apply engagement rules based on their
data to monitor and trigger customer
insights ahead of the curve

More analytics
supporting every
recommendation
we give

Consider all channel
interactions to identify
patterns where trends
can be further evaluated

Ready, set,
get Predictive!

Blend

Engage

Analyze

1

2

3

A full-blown Analytics Service, housing more than Predictive capabilities
to include Prescriptive Analytics, classification, and metrics innovation.

The predictive
power of our
solutions stamped
with reliability and
replicability measures

Score every record, estimate
their likelihood to behave or
react a certain way, and even
find lookalikes of the most
desirable customers

Review and react
quickly to changing
customer dynamics

Our team of data scientists hails academically and professionally from diverse backgrounds,
allowing them to derive best practices across domains and design the Analytics Center of
Excellence (ACE) that best fits specific client requirements.

At Mastech InfoTrellis we work to expose the entire corpus of enterprise data and leverage it with
state of the art techniques from Decision & Data Science to accelerate enterprise learning.
We would love to talk with you about it.

Delighted
customers

savings in
operational costs

competitive, repeatable,
self-learning CX engine

a true
differentiator

Forecast and plan product
needs, service levels, and
workforce management
demands

Drive product and service
decisions based on insights
that customers aren’t saying
in a survey

= = =

Example

Pods

Stackable Analytics Flavors

Mix of Functions,
Departments

Product teams, etc.

Within Satellites are pods

Data Capture from
initiatives in the EIH

Business Analytics
& Data Visualization

Advanced
Analytics

AI/ML

+ +

2

4

1

EIH

3

Services

FOAKs

Gap Assessment Feasibility Metrics Signals

Business Transform
ation

Culture Transform
ation

Solve Data Quality Issues
Risk Decisioning
Innovation Lab

Entity Matching
Fraud Detection
Behavior Shaping
Trust & Safety
Drug Discovery
Inventory Optimization

New Markets

Productization

Disruptors

Analytic Enablers

Others

=
Continuous learning;
Culture change
to match the power
of the EIH

Identification of Satellites

Hands-on Upskilling
of Pods

Customer-centric
Innovations

New Pods
Pod

Hybrid customer +MIT
personnel with the right Skills

Powered by Ontologies

Example

Satellite
s

Satellites
.........…1 n

Change Management Consultancy

Profile

Cleanse

Catalog

Deliver

In
te

gr
a

on

Data Ocean Data Lake Orchestra on

Enterprise Data Bus

En
gi

ne
er

in
g

Integra on

Trusted DataWorkflow/BPM

Master Data Management

Security

Smart Inges on
Engine

Ontologies

Industry-specific Use Cases

Public Sector

Distribu on

Insurance

Communica on Banking

Industrial

Healthcare

Modeling Business Intelligence

Repor ngVisualiza on

Ar ficial Intelligence Machine Learning

Business Transforma on

D
at

a
an

d
Ca

pa
bi

li
es

“All the trusted data and analytical
capabilities you need in one platform
to deliver true Enterprise Intelligence”

“Lets you concentrate on usage, to
deliver better outcomes and improve

ROI, and drive business transformation”

