
Many companies are moving data to the cloud, and 
while doing so, they prefer modernized platforms. 
This begets the question—is data modernization 
driving cloud adoption, or vice versa?


2

N I T I N  M I T T A L   |  AI Growth Offering Leader, Principal, Deloitte Consulting LLP

“As we help clients migrate their data 
and modernize their underlying compute 
infrastructure on the Data Cloud, I encourage 
them to think about what is on the horizon. 
What is next? And what is the business value 
that one could be continuously gaining? ”

According to a recent Data 
Modernization and Cloud Computing 
Survey, 91 percent of companies 
surveyed are keeping their data 
on cloud platforms and more than 
half of those companies see data 
modernization as a key component or 

reason for cloud migration.1 Instead of 
treating it as a straight lift and shift of 
the data from a legacy environment, 
organizations are looking at the Data 
Cloud as a new means of modernizing 
their ability to manage information.


3

“Given that data is the linchpin of AI, analytics, 
and other cognitive technologies, companies 
must consider augmenting their strategies to 
ensure that they’re embracing both cloud and 
data simultaneously to help better position their 
businesses, now and in the future.”

In today’s world, data silos make 
harnessing the value of data time-
consuming and expensive. Governance 
and collaboration are also often impossible 
to achieve across so many different 
technologies and clouds. The Data Cloud 
is a network that connects customers, 
partners, data providers, and service 
providers—enabling them to share 
rapidly growing data sets in secure, 
governed, compliant ways. The Data 

Cloud is enabled by Snowflake’s platform 
and is populated with data from customers 
and other data providers that use Snowflake 
to store, access, and share data.  

Organizations can leverage the Data 
Cloud to help reduce silos, mitigate risk, 
and simplify cumbersome data sharing 
methods. But data modernization is not 
without its challenges.

>$10k cost 
per terabyte for in-house data centers

70% of data 
goes unused

>55% of organizations 
need to adapt legacy infrastructure 
and skill sets 

Up to 50% reduction of storage,  
computing, and infrastructure costs

>75% more
elasticity and agility 

>50% lower  
cost of operations 

A S H I S H  V E R M A Global Data Analytics and Modernization Market 
Offering Leader, Principal, Deloitte Consulting LLP

What is the 
Data Cloud?

Potential drivers Potential benefits
What to consider 

when modernizing 
your data:


4

AI can 
enable greater 
business value
With the volume, velocity, and variety of data in the Data Cloud, it is not 
possible to process and analyze through sheer human effort. Through the 
power of artificial intelligence, organizations can surpass previously imagined 
value creation opportunities by generating value across five key levers:

Intelligent automation: Automate the 
“last mile” of automation by removing 
humans from low value and often repetitive 
activities (often in service of machines)

Hyper-intelligent insights: Improve 
understanding and decision making 
through analytics that are more 
proactive, predictive, and able to see 
patterns in increasingly complex sources

Transformed engagement: Change 
the way people interact with technology, 
allowing businesses to engage on human 
terms rather than forcing humans to 
engage on machine terms

Fueled innovation: Redefine “where 
to play” and “how to win” by enabling 
creation of new products, markets, and 
business models

Fortified trust: Secure the franchise 
from risks such as fraud and cyber, 
improve quality and consistency, and 
enable greater transparency to enhance 
brand trust 

“Today, every enterprise is looking to digitally engage customers, 
stakeholders, suppliers, vendors, or anyone else in their value 
chain—they can enable and fuel it with artificial intelligence.“
N I T I N  M I T TA L  |  AI Growth Offering Leader, Principal, Deloitte Consulting LLP

64% Believe that AI enables a 
competitive advantage over their 
competitors

54% Are spending 4x more than 
last year on AI initiatives

74% Plan to integrate AI into 
all enterprise applications within 
three years

76% Anticipate that AI will 
substantially transform their 
organization within three years 

A recent Deloitte survey of 
2,700+ executives uncovered 
that AI gives organizations a 
competitive advantage and most 
organizations are making plans 
to harness AI more broadly.2


5

Human and machine 
collaboration can 
take organizations to 
new heights

As AI technologies standardize across 
industries, an increasing number of 
companies are moving from experimentation 
to AI at scale, increasing the lead versus 
late adopters. Data leaders are no longer 
just optimizing the data environment but 
rather thinking about how to use their 
data as an asset.

That includes a better understanding 
of the problems they are trying to solve 

and applying AI and machine learning 
to solve it, rethinking the way that 
humans and machines interact within 
working environments.

Those companies that can move from 
simply gathering and analyzing data via 
human hypotheses to enabling proactive 
AI/ML across the organization will be better 
able to derive value from the Data Cloud.

AI experimentation
• Siloed application

• Building expertise

• Modernizing data

AI at scale
• High impact use cases

• Defining ROI clarity

• Establishing governance

AI-fueled organization
• Enterprise-wide adoption

• Insights-driven decision making

• Trustworthy AI

“There is a paradigm shift from organizational 
capabilities being driven by what technology allows 
them to do to technology not being a limiting factor. 
It’s the art of the possible.“
C H R I S T I A N  K L E I N E R M A N  |  SVP Product, Snowflake


6

The Data Cloud is just 
the start of the journey 
to becoming an AI-
fueled organization
Around the globe, AI-fueled 
organizations are progressing beyond 
just experimentation, just adoption, just 
mainstreaming, and just scaling up AI—
to truly rethinking the very DNA, culture, 
and fabric of their organization.

“What we’ve seen over the last 
few years is a significant uptake 
in investments from our clients 
in data topics—embedding data 
products and services at the heart of 
their strategy, adopting cloud data 
platforms, experimenting with AI—
and then finding ways to incorporate 
that into their business and drive 
it to scale. While these are very 
powerful concepts, they also bring 
complexity into the organization that 
must be managed.”
F R A N K  F A R R A L L      AI & Ecosystem Leader, Principal, 
             Deloitte Consulting LLP


7

AI-fueled organizations 
deploy AI systematically to 
lead to better outcomes
An AI-fueled organization employs data as an asset to 
deploy AI across the enterprise in a human-centered 
and ethical way.

Utilizes data as an asset for 
autonomous decision making 

through real-time processing, 
learning, and acting

Employs a diverse talent 
ecosystem enabled by 
a culture of innovation 
that rewards ingenuity 
and risk-taking to leverage 
future of work insights and 
reimagine work

Utilizes a holistic ethical AI 
framework to generate trust 
across stakeholders

Creates human-centered 
digital experiences, enabling 

seamless human with 
machine interactions

Utilizes partnerships 
and ecosystems to drive 
innovation and growth

Deploys AI across every core business 
process with a reimagined operating model 

to fully capture the potential of AI

Rapid decision 
making

Productive and 
fulfilled workforce

Supercharged 
performance

Enhanced customer 
experience

Faster 
innovation

P O T E N T I A L  O U T C O M E S


8

The Snowflake 
Data Cloud

Those organizations who are able to 
embrace AI in a human-centered and 
ethical way across the enterprise are 
gaining a competitive edge. They are 
leveraging data to make the human 
experience simpler, faster, and more 
personalized. And moving from table 
stakes innovation to meaningful, 
sustainable, cultural transformation.

Snowflake’s Data Cloud enables 
organizations to pursue the frontiers of 
data modernization by reducing data 
silos created within organizations, and 
scattered throughout their subsidiaries, 
business ecosystems, geographies, and 
the one or more public cloud providers 
they use. By unlocking the latent value 
of data, the Data Cloud empowers 
organizations to capitalize on market 
drivers; drive decision making with 
faster, actionable insights; and create 
new revenue streams by monetizing 
previously siloed data.  

With the help of Snowflake’s platform, 
organizations can easily unify, integrate, 
analyze, and share their data within 

the Data Cloud and execute a number 
of critical workloads, including data 
engineering, data warehousing, data 
lakes, data science, data sharing, and 
building and operating data applications. 
Unlike traditional data infrastructures, 
Snowflake’s platform scales instantly 
and near-infinitely, and enables any 
organization to operate across different 
public clouds and regions as a single 
cloud, while helping satisfy industry and 
regional data privacy requirements. 


This publication contains general information only, and none of the member
firms of Deloitte Touche Tohmatsu Limited, its member firms, or their related
entities (collective, the “Deloitte Network”) is, by means of this publication,
rendering professional advice or services. Before making any decision or  
taking any action that may affect your business, you should consult a qualified 
professional adviser. No entity in the Deloitte Network shall be responsible for
any loss whatsoever sustained by any person who relies on this publication.
As used in this document, “Deloitte” means Deloitte Consulting LLP, a  
subsidiary of Deloitte LLP. Please see www.deloitte.com/us/about for a detailed 
description of the legal structure of Deloitte USA LLP, Deloitte LLP and their 
respective subsidiaries. Certain services may not be available to attest clients  
under the rules and regulations of public accounting.
 
  
All rights reserved. Member of Deloitte Touche Tohmatsu Limited. 
  
© 2021 Deloitte Development LLC.

As a Snowflake Elite Services Partner, 
our alliance combines the advanced 
capabilities of Snowflake’s platform 
with Deloitte’s recognized leadership 
in strategy, analytics, and technology 
services to help businesses speed 
up their migration to the cloud while 
reducing costs and increasing agility.

Visit www.deloitte.com/us/snowflake 
to learn how together, Deloitte and 
Snowflake are empowering the next 
frontier of data modernization. 

N I T I N  M I T T A L
AI Growth Offering Leader, Principal
Deloitte Consulting LLP
nmittal@deloitte.com

F R A N K  F A R R A L L
AI Ecosystem Leader, Principal
Deloitte Consulting LLP
frfarrall@deloitte.com

  1 Deloitte, Data Modernization and Cloud Computing Survey, 2019
  2 Deloitte, State of AI in the Enterprise, 3rd Edition, 2020

9


