

Empower Decision-Making with Information Insight Veritas Information Governance Solutions

⁴⁴ True genius resides in the capacity for evaluation of uncertain, hazardous, and conflicting information.³³

- Winston Churchill

19.44

24.87

19.43

26.17

16.11

0.62

0.46

0.23

12.8

14.7

0.5

6.13%

2.1

0.6

0.2

Information can be your greatest ally. But unknowingly, for most organizations it has become public enemy # 1. Exponential information growth comes with a significant price tag and tremendous risk.

By 2017, Gartner predicts that 33% of Fortune 100 companies will experience an information crisis due to their inability to adequately value, govern, and trust their enterprise information.¹

¹ http://www.gartner.com/newsroom/id/2672515

Information Governance is the strategy organizations are deploying to proactively manage information risk. This strategy requires the systematic integration of people, process, and technology to effectively identify and protect the organization's most critical information, while simultaneously eliminating information that contains no value.

This strategy is achieved through a multi-faceted approach of gaining visibility, taking action, and assuming control over information. Successful execution of these steps will remove organizational barriers to information decision-making.

Veritas simplifies this process by illuminating information hazards and providing tools for automated remediation. By delivering a detailed blueprint of your information ecosystem, Veritas arms your organization to fight back against the exponential data curve and reign over risk.

VERITAS

Benefits of the Veritas Solution Gain Visibility | Expose Risk

69% of all data that organizations store contains no legal, regulatory, or business value²

² http://www.forbes.com/sites/ciocentral/2012/07/17/defensible-disposal-you-cant-keep-all-your-data-forever/

The first stage of an Information Governance strategy requires gaining insight into your organization's information ecosystem. Critical intelligence regarding your information's age, location, and ownership provides the roadmap for effective information decision-making.

Understanding the risk profile of your information allows your organization to shift from the "store everything" mentality to a value-focused perspective.

VERITAS

Benefits of the Veritas Solution Take Action Execute Decisions

IDC found that 52% of corporate information that requires protection is not currently protected.³ Once organizations have visibility into their information footprint, they must take action. Ultimately, the choice is between retention, protection, and deletion. By leveraging critical insights into the value of their information, organizations can assign classifications, deploy policies, and initiate cleanup.

With the cost of managing a PB of data roughly \$5 million per year, it is imperative that organizations start cleaning up their information footprint immediately.⁴

³ http://www.emc.com/leadership/digital-universe/2014iview/it-imperatives.htm ⁴ http://www.gartner.com/document/2062415

Benefits of the Veritas Solution Assume Control Ensure Governance

Only 16% of companies indicate that business units are involved in developing information policies that will affect their businesses.⁵

⁵ http://www.gartner.com/document/2859524

Information Governance does not occur overnight. Rather, it evolves from a systematic approach that brings together the right people, process, and technology. By assembling the appropriate stakeholders to develop sustainable policies, organizations will ensure successful governance initiatives outlast individual projects.

Additionally, technologies that integrate and automate will drastically reduce the manual effort required to manage the Governance workflow and improve the organizations ability to mitigate information risk.

BNY Mellon's "Unstructured Data Governance Project" was selected as the ISE® North America Project of the Year in the Commercial Category. The project involved the creation of a governance process to provide security and user access certifications over high-risk data stored in network shared drives.

BNY MELLON

19.86

4b.6#

34.95

56.81

29.47

ISE[®] North America Project Award Winner Commercial Category

191

75.84

100.5 47.46

Veritas Information Governance Solutions

Veritas offers an integrated portfolio of solutions that provide real-time insight into an organization's information footprint and empower information leaders to make decisions about what to protect and what to delete.

Veritas[™] Information Map

Veritas[™] Data Insight

Veritas[™] Enterprise Vault & Veritas[™] Enterprise Vault.cloud

Veritas[™] eDiscovery Platform

Veritas[™] Information Map

Dynamic Perspective | Unbiased Decisions

The Information Map is a cloud service that renders unstructured data in visual context and guides users toward unbiased, Information Governance decision-making.

Using the Information Map's dynamic navigation, users can apply quick filters for identifying orphaned and stale data, along with granular filters for age, size, and item type.

Filtering is optimized for real-time interaction so users can quickly identify areas of risk, areas of value, and areas of waste across their storage environment.

Veritas[™] Data Insight Monitor Access | Prevent Theft

Data Insight is a file classification & analysis tool that identifies information risk hazards and delivers remediation capabilities to ensure successful execution of an organization's Information Governance strategy.

Using Data Insight's reporting and visualization features, users can classify at-risk data, rescind access to sensitive data, and engage data owners to improve decision-making.

Analytics provide critical intelligence for all data migration, data deletion, and access control initiatives.

Veritas[®] Enterprise Vault & Veritas[®] Enterprise Vault.cloud Optimize Storage | Automate Retention

🝘 Symantec Enterprise Vault Compliano	e Accelerator 11.0				
Home Review Research	Departments Employees	Reports Monitor Application Configuration			
Accounting	Properties Monitored	Employees Searches Export Role As	signment Hotwords Archives		
👔 Departments 🕵 Users	Search				
	Context:	Accounting	Accounting		
Search by name	Name:	Department Sampling	Department Sampling		
All Departments	Based on Search:	<no template=""></no>	<no template=""></no>		
All Exceptions	Search Type:	Immediate			
CXO Engineering		Automatically accept search results Include items already in review			
TT Legal Manufacturing Manufacturing Manufacting Mergera and Acquisitions Research Sales	▲ Sampling				
	Sampling percentage: Image: Minimum per author: Image: Absolute limit:	100 % V Items Items (if set, this takes precedence ow	er sample size and minimum per employee)		
	Date range				
	Date range:	Specific date range 👻			
	From:				
	To:				
	▲ Authors and recipients				
	Message Route:	🔛 🔅 🕼 other searchable departments			
		Any of 🔹	Any of		
		Accounting <all employees=""></all>	Accounting Accounting CX0 Sectored as		
			Save		
Connected to: CACustomer Service statu:	s: 🧐 🔒 evdemo\admin		Ø		

Enterprise Vault, available on-premises and in the cloud, provides information archiving capabilities for organizations to efficiently store and retrieve unstructured information.

Using Enterprise Vault's classification and retention policy engine, organizations can improve compliance and automate the process of eliminating no-value data.

Archiving reduces the overall information footprint, lowers storage costs, and improves the efficiency of identifying critical pieces of information.

Veritas[™] eDiscovery Platform

All Cases SEC y Tamas	X Case Home	Legal Holds Collections Processing	Analysis & Review		
Dashboard Documents Folders	Tags Prediction Status Automa	ation Rules			
Search:	in All Documents	Search Ø Advanced Sea	irch		
Searched: 22,267 Found: 22,3	267 Documents (24,999 Items)	213 Discussions 1,349 Files 1,351 Participants	Report		
Showing: Discussion List [1-10] >					
Filters Decs Items + By Folder any	Discussion Analysis: Project Ve				
By Teg any	Summary Thread Terms	Conversations Senders Attachments	1		
►By Prediction Rank any	Chronological Thread of the Discu	ussion: Project Veneer	Extend view		
★ By Sender Domain 27 sele	Note: Derived messages may be be tagged or exported.	shown below for discussion thread clarity, but canne	Doc ID: Custodians:	0.7.45.5004 Bell, Bob: Carlson, Mark: Chae, Liz: Gabrielson, R.	
any none 🗷 A	Actions . (0 of 17 selected)		Languages:	Bell, Bob) Carlson, Mark; Chae, Uz; Gabrielson, Re English (89%); Spanish (11%)	
tamasc (9,195) only			From		
southr (1,769) only	Sender	Recipients	To: Cei	Nark Carlson Randy Gabrielson; Bob Bell; Liz Chae	
wsj.com (2,014) only	Steve Sher	All Mark Carlson	Sent:	Tue Jan 22 2008 13:23:04 PST	
espn.c (1,974) only	- 🗟 🕅 Mark		Subject: Attachments: (1)	Project Veneer	
✓ Internal (1,261) only ☐ itunes (1,234) only	🗆 🗕 🖮 🖻	Randy Gabrielson	Q3 Rev.xls		
linkedi (1,234) only		Mark Carison			
facebook (982) only		Steve Sher	Mark,		
Iteneo-test (598) only	and a second	V Gabrielson	I am confident we can make	the earnings number. Revenue expectations were a few stans	
Drownm (641) only		Steve Sher	numbers and tell me if they	match up with what the regional managers can defend out it	
By Sender Group May		Randy Gabrielson	Based on this data (see attach	hed file), we should be able to meet the \$14.5M forecast we pro	
By Sender Group any	-	Randy Gabrielson	logic that we articulated at t	logic that we articulated at the last board meeting.	
By Sender Name any By Recipient Domain any			Talk to you tomorrow.		
	- 🗟 🕅 Bob.I		Regards.		
By Recipient Name any		Catie Sutherland			
►By Custodian any		(A)) Bob Bell	Phil		
By Document Type any	- 2 IN /0=T	eneo-Test/ou=First Administrative Group/cn=Recipis			
By File Type any		andy gabrielson	Steve Sher	Chief Financial Officer (CFO) Tamas Corporation	
By Document Size any		I /o=Teneo-Test/ou=First Administrative Group/cr	Chief Financial Officer (CFO)		
- By Language any	1997 B	Randy Gabrielson	Tamas Corporation www.tamascorp.com		
any none		Randy Gabrielson			
English (22,171) only		Network Secure Son			
German (183) only					
Chinese (si (108) only					
Spanish (105) only					
Japanese (96) only					
Italian (47) only					
Portuguese (8) only French (4) only					
+ By Message Flag any					
+ By File Flag any					
and the second	<	>			

The eDiscovery Platform is an end-to-end investigation tool that quickly collects, processes, and organizes information for review.

Using the eDiscovery Platform's consumer-grade features, legal and compliance teams can manage the tool themselves and experience accelerated time to resolution.

With better insight and less complexity, the eDiscovery Platform enables investigators to focus on solving the case instead of navigating through IT.

Veritas Information Governance Solutions **Portfolio** Integration

Automated Cleanup

Integration:

- Veritas Data Insight
- Veritas Enterprise Vault

Use Case: Implement an automated records management workflow that assigns retention policies based on metadata tags.

How it Works: Data Insight automatically applies tag to files, EV reads tag and archives data with appropriate policy.

No-Frills Collections

Integration:

- Veritas Enterprise Vault
- Veritas eDiscovery Platform

Use Case: Implement a streamlined collections workflow to prevent processing of irrelevant data and reduce number of documents for downstream review.

How it Works: Use the eDiscovery Platform to perform pre-collections culling on archived data using the EV index.

⁴⁴ Our company has achieved significant benefits by using Enterprise Vault and the eDiscovery Platform. As the integration between the two products deepens into a more complete solution, we look forward to providing this end-to-end archiving and eDiscovery solution to our customers to meet their legal and discovery needs.⁹⁹

Director, Archiving and eDiscovery Terremark

Why Veritas?

Veritas enables organizations to make informed decisions about all of the information they store. The integrated Information Governance portfolio synthesizes intelligence across unstructured data sources and facilitates action to ensure organizations are best positioned to counter information risk.

As evidence of our leadership, consider that:

- Enterprise Vault has been acknowledged as a leader in the past 11 Gartner Magic Quadrants for Enterprise Information Archiving
- The eDiscovery Platform has been acknowledged as a leader in 4 of the last 5 Magic Quadrants for eDiscovery Software
- Veritas has over 30,000 customers using Data Insight, Enterprise Vault, Enterprise Vault.cloud, and the eDiscovery Platform

Learn More.

It's time to join other progressive organizations in gaining visibility, taking action, and assuming control over your information footprint. To launch an information risk audit and gain better insight into your organization's Information Governance readiness, please reach out to your Sales Specialist or contact us at **1-800-721-3934**.

VERITAS

Contact Us

Visit our Website www.veritas.com

For more information please e-mail: infogov@veritas.com

2015 Veritas Technologies LLC. All rights reserved. Veritas and the Veritas Logo are trademarks or registered trademarks of Veritas Technologies LLC or its affiliates in the U.S. and other countries. Other names may be trademarks of their respective owners.

