

SSIS Components

Connect SQL Server to live data from applications, databases, and Web APIs!

A set of SSIS Data Flow Tasks which enable SQL Server to connect to data from Dynamics, NetSuite, Salesforce, SharePoint, MongoDB, MySQL, etc.

Powerful SSIS source & destination components that allow users to easily connect SQL Server with live data from applications, databases, and Web APIs through standard SSIS workflows. Use our SSIS components for data synchronization, back-office integration, workflow automation, and more!

- Full Create, Read, Update, and Delete (CRUD) support.
- Perfect for data synchronization, ETL, local back-ups, automation, and more!
- Automate integration processes like mass imports / updates, data cleansing, and de-duplication.
- Off-load queries from operational systems to reduce load and increase performance.
- Connect data to analytics for BI and decision support.
- Archive data for disaster recovery.

SSIS Component Features:

- **SQL Integration Services (SSIS):** Support for Microsoft SQL Server Integration Services (SSIS) (2005, 2008, 2012, & 2014).
- **Straightforward Data Workflow:** Fully-integrated with SQL SSIS Visual Studio .NET environment and Microsoft Business Intelligence Development Studio at design-time.
- **Easily Customizable and Configurable:** Add or remove tables/columns, change data types, etc. without requiring a new build.
- **Replication and Caching:** Copy data to local and cloud data stores such as Oracle, SQL Server, Google Cloud SQL, etc. The replication commands include many features that allow for intelligent incremental updates to cached data.
- **String, Date, Numeric SQL Functions:** Our drivers include a library of 50 plus functions that can manipulate column and output formatting. Popular examples include Regex, JSON, and XML processing functions.
- **Collaborative Query Processing:** Our drivers enhance the capabilities of the data sources which they connect to by offering additional client-side processing, when needed, to enable analytic summaries of data such as SUM, AVG, MAX, MIN, etc.
- **Fully Managed .NET:** 100% fully-managed .NET libraries supporting .NET Framework 2.0 and beyond.
- **Secure Connectivity:** Enterprise-class security (TLS/SSL) encryption for all client-server communications.

EXCEL

BIZTALK

ODBC

CLOUD

SQL SSIS

ADO

JDBC

SYNC

MOBILE

SALESFORCE	SHAREPOINT	DYNAMICS CRM	DYNAMICS GP	QUICKBOOKS	SAGE 50	XERO
SAP	ODATA	COUCHBASE	LINKEDIN	NETSUITE	DYNAMODB	SUGAR CRM
GOOGLE APPS	GOOGLE SHEETS	EXCEL	ELOQUA	BIGQUERY	MONGODB	QUICKBOOKS POS
SQL SERVER	ORACLE	GMAIL	HPC	DYNAMICS NAV	HUBSPOT	MS PROJECT
MARKETO	EXCEL SERVICES	MYSQL	CLOUD SQL	ANALYTICS	EXACT ONLINE	AZURE TABLE
MAILCHIMP	ACTIVE DIR	DYNAMICS AX	EXCHANGE	REDSHIFT	SQUARE	ZOHO CRM
SQLITE	FACEBOOK	SIMPLEDDB	HOOTSUITE	INTACCT	ADWORDS	BASECAMP
AUTHORIZE.NET	CASSANDRA	PREEMPTIVE	HIGHRISE	TWITTER	FRESHBOOKS	JSON
XML	POSTGRESQL	AZURE	FINANCIAL FORCE	LDAP	QB ONLINE	AND MORE