Advanced Content Services for O365

Transform the way you store, find, govern, and use enterprise content

Presenters: Advanced Content Services for O365

Konstantin Ekht

Solution Architect

David Kruglov

Managing Director

Intention: Intention for the Webinar

- Teach and Share vs. Sell or Present "the answer"
- Complete our 2020 Webinar Series
- Foster a community of people who endeavor to improve technology systems and their efficacy
- Answer any questions you may have
- Enroll you into being in action!

Be of Service to You

Agenda: Advanced Content Services for O365

Overview

 ECM/Records Management System Components

Demos of the following:

- Machine learning document capture
- Intelligent routing
- Document storage and retrieval

Closing and *Extended* QA

Poll: What ECM/EDRMS system do you use?

Select all that Apply:

- OpenText/Documentum or FileNet
- OnBase, M-Files, Laserfiche, etc.
- SharePoint, O365, or Azure
- Line of Business Apps (e.g. Salesforce)
- None / Other

Survey Results

Next Up:

ECM/EDRMS Overview

Overview: ECM/EDRMS System Components

AIIM Definition

"The strategies, methods and tools used to capture, manage, store, preserve, and deliver content and documents related to organizational processes"

Components

- Centralized Repository
- Taxonomy (Minimum Effective Dose)
- Document Capture and Indexing
- Workflow (e.g. Document Approval)
- Retention and Disposition
- Optionally:
 - Integration
 - Email Management
 - Digital Signatures
 - Auto-Classification
 - Annotation and Redaction
 - > Analytics

ECM/EDRMS: Trajectory

Portals and	Document	ECM and Records	System	Process	RPA, BI, and BPN
Collaboration	Management	Management	Integration	Automation	
 Departmental Portals Collaboration Content Publishing and Management 	 Taxonomy Access from any location on any device Managed document processes File Share Migration 	 Support legal or regulatory requirements Mature Taxonomy Declare and manage records Automate retention and disposition Document Capture 	 Connect to back-office systems such as ERP and CRM Expose LOB data (e.g. in picklists) Document Archiving Bidirectional Integration 	 Electronic forms and workflow to automate business processes Replace manual processes and one- off productivity applications Process / Task Orchestration 	 Task Automation Dashboards and Scorecards Automated Business Reporting Process Analysis and Improvement

ECM/EDRMS: State of the Market

- The ECM market is expected to reach \$94.12 billion by 2026, with a compound annual growth rate of 15.8%
- Microsoft's market share growth continues at a significant rate
- Consolidation continues (e.g. OpenText/Documentum, Micro Focus/HP, Hyland/Perceptive)
- Market share of "big three" eroding: IBM FileNet in decline, OpenText acquired DELL EMC and Documentum, HP Autonomy sold to Micro Focus

share

Gartner Says:

- SharePoint reflects a continuum of services across the entire content life cycle, encompassing individual productivity, team collaboration, content management, process automation and workflow. It is enabled by a unified cloud-based platform that includes Al capabilities for content insight and process automation"
- "Reference customers scored SharePoint highly for its document handling functionality, metadata options and search, citing these as key features in developing corporate intranets"
- The Microsoft Graph adds intelligence to content stored in OneDrive and other Office 365 data applications. It enables deep insight into content that can enhance the user experience through smarter interactions. Microsoft Flow, by using the Microsoft Graph, can help automate content management and processing tasks.

Component	Provider	Technology
Repository	Microsoft	Office 365
Capture	KnowledgeLake	ML-Based Capture and Content Services
Workflow	Microsoft	Power Automate
Records Mgmt.	Gimmal	RIM Add-on
Signatures	DocuSign	Digital Signatures
Email Mgmt.	Harmon.ie	Outlook/O365 Integration
Identification	Netwrix	Auto-classification
Migration	ShareGate or SkySync	Content Migration

ECM/EDRMS: Office 365

Poll: Rate your Document Capture Product

- **Excellent:** Easy to use, feature-complete
- **Good:** Learning curve, missing features
- Fair: Significantly lacking
- Poor: Does not meet requirements
- N/A: Do not have one

Survey Results

Next Up:

Content Services
 Overview and Demos

ESTABLISHED IN 1999

HEADQUARTERED IN ST. LOUIS, MO

TRANSACTIONAL CONTENT EXPERTS

FOCUSED ON REPLACING LEGACY ECM

KnowledgeLake: Product Overview

KnowledgeLake: Demos

- Machine learning document capture
- Intelligent routing
- Document storage and retrieval

Next Up:

Closing and QA

Poll: How can we assist?

Select all that Apply:

- Brainstorm / Answer Questions
- Schedule a Demo
- Project / Product Estimate
- Proof of Concept
- Sample RFP or Project Reference

Next Up:

Closing and Extended QA

Resources: Webinars and Links

Upcoming Webinars

- New Webinar Series: Anatomy of an O365 Project from Inception to Production Launch - Begins in the New Year!
- Inside look at our approach including:
 - The "Cookbook" for Project Estimation
 - Project Online, O365 Project Portals
 - > Workflow for Status Report Generation, Meeting Curation, Change Request, etc.
 - Taxonomy Design and Development
 - Portal Deployment
 - ➤ Branding
 - Content Migration
 - > Third-party applications (e.g. KnowlegeLake Gimmal, VisualSP, Plumsail, AquaForest, etc.)

On the Web

- KnowledgeLake Intelligent Content Automation
- Past Webinar Presentations and Recordings
- Managing Records in SharePoint and Office 365

Closing: Call to Action and *Extended* QA

Contact us to:

- Brainstorm about your project/initiative
- Schedule an in-depth demo
- Get an estimate for a project
- Get pricing for a product we resell (e.g. VisualSP)
- Discuss a Proof of Concept
- Get a sample RFP solicitation
- Get information about successful O365 projects

Contact Info:

ShareSquared, Inc. David Kruglov David@ShareSquared.com

