

# Enterprise Cloud

## The Challenge


Organizations conduct business over increasingly diverse and sophisticated communications methods: collaboration tools, unified communications, social media, instant messaging, voice and text. However, many firms continue to use outdated archiving technology that was designed for email, resulting in poor performance, high cost, and lost conversational context.

## The Solution

Connected Archive Enterprise Cloud addresses these challenges by enabling you to capture and preserve any form of structured or unstructured electronic communications with the ability to search, review, and export archived data with fast, reliable performance, measured in seconds. You can review conversations in context with snapshot technology that significantly improves review efficiency and manage e-discovery, supervisory and end-user information demands. The archive is fully enabled to power downstream compliance and analytics applications with powerful API access.

## Key Benefits

- ✓ Reduce inefficiency of managing multiple systems to control disparate communications channels
- ✓ Improve review effectiveness with full context preservation
- ✓ Accelerate decision making with fast, consistent access to information over time
- ✓ Fully customizable policies by user, group, geography, and content source
- ✓ Future-proof extensibility to easily consume and control emerging content sources
- ✓ Sustained performance with dynamic scalability and no single point of failure
- ✓ Reduce cost via a fully managed service that ensures a low, predictable cost of ownership


## Enabling the compliant use of today's modern business communications

Connected Archive Enterprise Cloud helps organizations meet e-discovery, compliance, supervision, surveillance and investigative demands by capturing, preserving, and enabling the review of content from 80+ communications channels. Connected Archive Enterprise Cloud preserves interactions as conversation threads, as opposed to disjointed email messages. Connected Archive Enterprise Cloud retains conversational context, enabling reviewers to quickly and easily grasp the precise meaning of conversations or events, saving organizations review time, money and resources.

## Powerful features and capabilities

- Capture all supported content with full conversational context
- Preserve, search, and filter all communications channels for e-discovery and investigation
- Manage policies across all communications channels
- Flexible deployment models to meet data residency and geographic policy requirements
- Compliant capture, policy enforcement, and supervisory review for regulatory compliance
- Intuitive, single pane-of-glass user experience
- High performance search, review and export
- Immutable, tamper-proof storage to meet SEC 17a-4 and HIPAA demands, including SSAE-16 Type II attestation

