

Remove restrictions on your employees' use of the latest, most hyper productive IM & collaboration tools


Why capture IM & collaboration content?

IM & collaboration tools are overtaking email as employees' chosen method of conducting business. As part of a highly regulated and litigious industry, you are required to retain and supervise these communications. Additionally, your business needs to be able to search and access emails for e-discovery and internal investigations.

Retaining IM & collaboration messages centrally alongside all your other communications both exposes conversational context and enables the application of uniform compliance processes. It results in a significantly more efficient review process, lower costs to your organization and better outcomes.

Key features


Direct capture and native format


Message threading


Profile and identity management


Attachment support


Automatic indexing


Smarsh Connected Archive and external archive support

Secure peace of mind with compliant capture of all your IM & collaboration communications

Supported channels include:


How it works

Smarsh has developed close relationships with the leading IM & collaboration platforms. What this means for our customers is compliant access to all the latest channels such as Microsoft Teams, Slack and Webex Teams and others.

The capture and archiving of all this data can be enabled for either individuals or across your entire organization directly - without relying on third parties. Once captured, all content is automatically sent encrypted to the Smarsh Connected Archive where it is available for fast, on-demand search alongside all other archived communications. It can also be sent to an external archive.

Archived content is threaded together to show the full context of the conversation. Capture is fully compliant, preserving chain of custody and identifying user identities across channels.

Key benefits:

Meet regulatory requirements and resolve internal disputes

Capture, archive, supervise and discover all your electronic communications to meet FINRA, SEC and other regulatory requirements and help resolve internal disputes. Preserve chain of custody and retain messages for as long as your business needs.

Improve review effectiveness

Empower your legal and compliance teams with an enhanced review experience. IM & collaboration content is threaded together in its native form to show full conversational context alongside all other communications.

Reduce time, cost and complexity

Streamline compliance and e-discovery workflows by using one archive instead of many for your email, IM & collaboration, social, mobile text and voice content. SDK capabilities allow for the capture of custom content via APIs.

Illuminate and reduce risk

Tag, search, track and review full context conversations across all channels to easily identify risk. Leverage our APIs to extract additional business insights from your communications data.

Support new and global communication trends

Adapt to support the latest, most productive IM & collaboration channels while ensuring complete compliance with regulatory demands.