
ControlPoint

Brochure

Find and Control
Enterprise Content
Micro Focus ControlPoint

2

Brochure
Find and Control Enterprise Content

Identify, Connect, and Control Data Across
Your Systems
With Micro Focus Information Governance and file analysis solutions, you
can connect and better manage the data in your systems to gain control
over information assets across your enterprise. ControlPoint uses the
Intelligent Data Operating Layer (Micro Focus IDOL) Connector frame-
work to identify, analyze, and control diverse types of information stored
in enterprise repositories and dark data. ControlPoint helps you to cat-
egorize and apply policy to content indexed by IDOL. A dashboard-style
display provides valuable business insight into the themes, locations, and
value of your information.

An advanced file analysis tool facilitating information governance for
connected data sources, ControlPoint simplifies the definition and ap-
plication of policy—regardless of data format or location. There is no
need for source-specific policies, which become difficult to manage
and unify across the enterprise, and no need for staff to learn multiple
system tools and user interfaces. Role-based security allows you to del-
egate different tasks to reduce the likelihood of errors and bottlenecks,
and can be used to control user access to repositories, policies, IDOL
categories, and administrative tasks.

Micro Focus ControlPoint:
A Better Way to Manage Data
If your business is like most today, you store data in a number of systems and information repositories—an
approach that has become the norm over the past two decades with rapid advancements in information
technology. But as data volumes continue to increase, you face significant business risks and loss of
efficiency because you simply can’t control all the information contained in siloed repositories. Time is
wasted looking for a specific document that has not been managed appropriately—and you may not be
fully aware of what other information you actually have.

Key Benefits
Micro Focus® ControlPoint helps you to:

 Gain visibility and understanding of business risk associated with
information stored in enterprise systems and dark data.

 Automate compliance, legal hold, and retention management based
on policy and the conceptual understanding of information across
various file formats.

 Perform enterprise data cleanup and defensible disposal by
identifying, categorizing, and applying policy to data across
enterprise information repositories.

 Set policy to drive more secure management of valuable
business content and records either in place or in a secure
records repository.

 Better manage content based on business value and lifespan for
both compliance and performance improvements.

 Drive your future information governance strategy with better
business insight.

3www.microfocus.com

Figure 1. ControlPoint visualization page with 2D cluster map showing hot zones

ControlPoint provides a range of file analysis capabilities, including:

 Advanced, graphical visualization of information clusters based on
meaning make it easy for executives to identify trends or popular
concepts and themes.

 Two-dimensional cluster maps show heat zones of information
grouped by concepts. You can click on the graph to see the
underlying documents within that zone.

 Three-dimensional spectrographs display how clusters change
over a period of time, and provide insight about the evolution of
your enterprise information to use in training policies or in applying
defensible disposal management rules.

ControlPoint summary pages present the analysis of indexed data
graphically with statistical summaries and data categorization. This file
analysis allows you to understand the breakdown of data types and
categories across the enterprise or specific repositories. A range of tools
and reports support a policy-driven and compliant clean-up process,
enabling you to:

 Generate reports on items marked for deletion

 Maintain audit trails of policy selection criteria and execution

 Review and approve policy application and execution

Navigational tools allow you to drill down to explore different areas of
policy application. For instance, a compliance officer can learn how much
data is potentially on hold across all enterprise systems or what potential
policy violations are occurring. Comprehensive reporting brings critical
transparency to your compliance condition.

Figure 2. ControlPoint summary page displaying statistical summaries

Using the IDOL Platform
IDOL works at the core of ControlPoint to index connected informa-
tion, making it visible, transparent, and available to be analyzed, acted
upon, controlled, and governed. Information sources such as file shares,
SharePoint, and Microsoft Exchange are indexed through the IDOL con-
nector framework. IDOL forms a conceptual and contextual understand-
ing of the content, giving you the ability to index and analyze information
from over 1,000 different content formats. IDOL’s mature connector
framework allows users to search across the entire enterprise using
a Web interface, providing an unprecedented view of information as-
sets and enabling searches that are compliant with FRCP requirements.
IDOL also supports eduction or entity extraction so as to find person-
ally identifiable information (PII), personal credit information (PCI) and
personal health information (PHI) in documents and emails etc.

Figure 3. IDOL connectors make information accessible across devices
and applications

Big Data and
Analytics

Unstructured
data repositories Databases Mail servers CRM/ERP/BI LDAP

Social media Video Audio Email Texts Mobile Transactional data Documents IT/OT Search engine Images

Search and
Collaboration

Information
Governance

IDOL

Connectors

Customer
Experience Mgmt

Marketing
Optimization

4

Brochure
Find and Control Enterprise Content

IDOL Connector Framework
Through IDOL’s connector framework, ControlPoint can access and
analyze data from a range of sources—including dark data. Standard
connectors provided with ControlPoint, include file shares, Microsoft
SharePoint, Microsoft Exchange, and Content Manager.

Know Your Data for Better Insight and Better Decisions
Information contained in multiple systems and repositories provides little
insight into business performance and practices if you don’t manage it
in a holistic manner. Siloed information provides tactical value to a small
segment of the overall enterprise, but rarely delivers strategic value to
executives or the enterprise as a whole.

The Emergence of Dark Data
Dark data is the data that you may not know you have. This currently
unmanaged, often unknown electronic content resides in various re-
positories across the organization and is mostly human-readable, un-
structured, unindexed, inactive, and orphaned. Proliferation of dark data
can result from the bring your own device (BYOD) and Big Data trends
that generate unstructured data types such as audio, video, and social
media. Because so little is known about this dark data, it places your
organization at risk.

Redundant, Obsolete, and Trivial Data
Your information footprint can be significantly reduced to provide
measurable returns, if redundant, obsolete, and trivial (ROT) data can
be identified.

 Redundant data consists of duplicates such as unauthorized
copies of documents, emails, records, or database information
residing in file shares, SharePoint sites, mail systems,
and databases.

 Obsolete data consists of information that is no longer in use, or
is out of date. When determining whether data is obsolete, you can
identify its creation date, last modified date, or access date and
then assess this information in conjunction with an appropriate
retention policy.

 Trivial data is determined by file type, where the file type has no
content value, such as executables, system files, and thumbnails.

Unstructured
enterprise data

ROT data
70%

Dark data
?%

Figure 4. Unstructured enterprise
data consists of: valuable content and
records, ROT data and dark data

Defining ROT Data
Different areas of the business may have different definitions of what
constitutes ROT; for example, the definition of obsolete data would vary
greatly between the Finance and HR departments. With ControlPoint,
you can define the criteria for ROT on a per-repository basis to better
serve the needs of different business units. Detailed and targeted ROT
analysis makes it easier and faster for information analysts to plan clean-
up activities and provide the business with a more accurate assessment
of its compliance state.

Clean Up to Reduce Cost and Risk
Once enterprise data is analyzed and identified by ControlPoint, you
can begin the clean-up process to delete data with no business value
(ROT) so you can reduce your information footprint, storage costs,
and the data volume to be migrated to another system or to the cloud.
Identifying dark data and assessing its value and sensitivity allows you
to either delete it according to policy or migrate it into your Information
Governance program for more secure management, reducing the risk
of non-compliance and accidental or malicious misuse.

Enterprise Data Clean-Up
Organizations often look to enterprise data clean-up to address a num-
ber of information governance issues. The process may be undertaken
as a standalone activity to address a specific problem such as onboard-
ing applications and information acquired during merger and acquisi-
tion activities. It may also be part of an ongoing business project to
improve efficiency and reduce information footprint. Another use is to
gain greater insight into data holdings and the categories they fall into,
helping to inform a suitable information governance plan.

5www.microfocus.com

ControlPoint lets you analyze and tag data in system repositories so
that policy can be applied and appropriate action taken for defensible
disposal or ongoing management. ControlPoint conducts analysis on a
range of data attributes, including date fields, file properties (type and
size), creator, category matching, custom fields, and duplicate assess-
ment against defined masters. The process consists of five stages mov-
ing from identification, through to policy application and action.

Identify and index

Analyze

Organize

Reduce

Manage and migrate

Figure 5. The five stages of enterprise data clean-up with ControlPoint

Streamlining Data Migration and Preparing for the Cloud
The process of identifying and deleting data with no business value
not only improves day-to-day search and retrieval efficiency, but can
also positively impact your data migration projects. You can reduce the
volume of data and the number of systems to be migrated, and simplify
the process of data tagging, mapping, exporting and importing. This re-
duces the duration and complexity of the migration project and the time
it takes to be fully operational again. For cloud initiatives it is paramount
to clean your data prior to migrating it, to maximize the cost savings and
return on investment promised by cloud. This process can reduce the
volume of data migrated and the associated amount you pay for cloud
storage. With the cloud options available today coupled with data secu-
rity and privacy regulations you want to make sure you migrate the right
data to the right cloud. A public cloud offering may not be suitable for
highly sensitive or personal data so you want to ensure that this data is
correctly identified and not accidentally migrated to a public cloud but
instead moved to your private cloud solution.

In addition to removing data of no value, ControlPoint can also identify
valuable data that meets the criteria for migration to another system or
secure repository, categorizing it and applying policy to help ensure it is

migrated accordingly. ControlPoint helps you accurately and efficiently
migrate data by reducing the manual tasks of identification, tagging,
and mapping.

Enterprise information

Micro Focus ControlPoint for file analysis

ROT

Sensitive data

Private Cloud

Collaborative data Public data

Valuable data

Managed Cloud Public Cloud

Figure 6. Determining which data is suitable for which cloud

Enhancing Information Governance and Control
The risk of non-compliance can be high for organizations with informa-
tion silos or SharePoint site proliferation. In these scenarios, there is a
high risk of creating volumes of inactive enterprise data and dark data.
However, approaching each challenge separately is costly and leads to
a disjointed information governance implementation that is likely to have
gaps. Using IDOL’s unified and consolidated view of enterprise reposi-
tories via its connectors, ControlPoint can apply standardized policies
from a central policy engine. In this way, your data can be effectively
managed through a central information governance tool.

ControlPoint offers policy-driven categorization, auto-declaration,
manage-in-place capabilities, and seamless integration with Content
Manager software to help you bring information under control within a
robust information governance framework.

Meet the Demands of Regulation with Reduced Risk
Meeting internal governance and regulatory compliance requirements
and responding to legal discovery, external investigation, and audit in-
quiries are challenging business obligations. Non-compliance is a risk
that could result in financial penalties, interruption to your business op-
erations, and negative publicity, which means it is essential to adopt a
proactive approach to information management. With a proper program

6

Brochure
Find and Control Enterprise Content

in place, you can foresee areas of risk and address them before they
become real problems.

Records Management and Defensible Disposal
Many organizations keep their content well beyond its expiration date
or inadvertently delete valuable business documents. These informa-
tion management practices often result from disconnected information
silos, a lack of understanding about what content exists and where, poor
policy application and enforcement, and a lack of information security.
ControlPoint allows you to manage and dispose of content wherever it
resides on subscribing systems, or declare the content as records and
move them to Content Manager for ongoing, policy-driven and compli-
ant management.

Seamless Integration with Content Manager
Integration with Content Manager facilitates robust, compliant, gover-
nance-based content management for declared business content and
records. ControlPoint’s auto-declaration capability simplifies the flow of
content from enterprise systems into Content Manager.

ControlPoint with Content Manager provides full document and records
management functionality, automating the retention and disposal of this
information. Content Manager applies security to manage and provide
controlled access to corporate records in business context, ensuring
authenticity, integrity, and reliability.

• Content creation
• Business processes
• Collaboration
• Projects
• Events

Index, Analyze,
Auto-classify

Manage-in-place

ID
O

L
C

o
n

n
e
ct

o
r

F
ra

m
e
w

o
rk

D
e
cla

re

Content
repositories

Content
repositories
FileNet
Documentum

Micro Focus
Content Manager

IDOL

ControlPoint

Figure 7. Manage-in-place with ControlPoint and Content Manager reduces the
need to move information

A range of audit logs and reports supplied out of the box, allows you
to keep a defensible history of policy changes as well as the effects
of policy application to managed content. These reports, which can be
either user-driven or automated, help you monitor the application and ef-
fect of policies on your information. Content Manager manages content
according to applied retention schedules with event triggers, to simplify
its management and defensible disposal.

Increase Efficiency and Productivity through Automation
ControlPoint automates the consistent application of policy to content
based on a conceptual understanding of information in a multitude of
file formats. Additionally, you can use document/location metadata to
assign policy, and you can automate information policy enforcement
and audits.

Train ControlPoint Categories
The ability to train ControlPoint categories based on existing IDOL cat-
egories or content within Content Manager removes much of the burden
of having users manually create or map categories. A selection of docu-
ments from system repositories is used for training and benchmarking,
ensuring categories are based on meaningful concepts and real busi-
ness context. This capability improves the efficiency and accuracy of
categories and the application of policy to content.

You can prepare draft categories without affecting documents in pro-
duction systems and refine and test them to determine the impact they
are likely to have on enterprise documents. You can refine a category by
adjusting the weighting of a term, the selection threshold, or by adding
field text. These activities can be done individually or in combination.
The category can be published, making it available for use in automatic
policy execution against content managed by ControlPoint.

Automate Categorization
Categorization is critical to the application of policies. Traditional collabo-
ration and ECM systems rely on users to categorize and tag information
on an individual basis, but ControlPoint uses IDOL to analyze informa-
tion, arranging it into self-similar groups or clusters and matching the
data against trained categories. Through duplicate and near-duplicate
identification, storage costs are reduced while documents identified as
records can be declared into Content Manager. You can file content
using a single click, or you can automatically classify it based on rules
and the system’s understanding of the concepts and context contained
in the documents.

7www.microfocus.com

Get words
Sort out
the words

Perform
associated
action

Read
documents

Match
against
known
templates

Categories Policies

Group the
words

Figure 8. Simplified view of the categorization pipeline

Automate Policy-Driven Classification
Once data is categorized, you can apply policies for ongoing management.
Policies can be created with keywords, metadata, and/or example docu-
ments using a simple wizard-rich dashboard. Policy creation is intuitive and
allows automatic enforcement. Policies can be linked to the classification
scheme within Content Manager, ensuring the appropriate retention and
disposal schedules are applied to declared records.

ControlPoint enables you to:

 Automate policy application to govern the information lifecycle,
including deletion prevention, storage management, and ultimately
disposition management by applying meaning-based policies at
data creation

 Rely on a user-friendly dashboard to create policies

 Deduplicate data across repositories to reduce storage costs and
reduce discovery times

Manage-in-Place
ControlPoint gives you the flexibility to perform specific actions on con-
tent in place. These in-place capabilities simplify the management of
enterprise content according to business value and lifespan, making it
easy to identify and categorize content from any subscribing system.
Then, based on policy, you can move the content into an enterprise con-
tent management system (Micro Focus Content Manager), the archive,
or indicate it as ready for destruction.

ControlPoint uses IDOL indexes and categories to apply policy to infor-
mation via the connector framework. The policy can dictate a number of
actions to be carried out, including:

 Hold

 Release hold

 Copy

 Secure copy

 Move (between repositories)

 Apply tags

 Delete

 Declare record

 Secure link/shortcut

You can move content that has not been accessed for a defined period
of time to more cost-efficient storage, eliminating the need to license
costly SQL servers in SharePoint environments (inactive SharePoint
sites) and alleviating the strain on network resources. Both of these
capabilities can bring substantial savings.

You can also check email that falls under an automatic clean-up rule to
see if it matches a records category before deletion, minimizing the risk
of important information being deleted inadvertently if the user hasn’t
actively declared it as a record. The efficient management of these
information platforms throughout their lifecycle greatly reduces storage
and infrastructure costs.

Three Choices for Deploying ControlPoint
ControlPoint and its advanced file analysis capability offer you three
pathways to information governance:

 You can implement ControlPoint to provide a snapshot of
information contained within enterprise repositories to inform your
information governance strategy for the future.

 You can implement it to identify, categorize, and apply policy to
facilitate the deletion of content with no value to solve a specific
problem and serve as a point solution.

 You can use it to support an end-to-end approach to information
governance so you never lose valuable content again. Continuous
monitoring of enterprise repositories for unmanaged content lets
you identify and categorize, then apply policy to facilitate manage-
in-place, defensible disposal or migration.

Learn More At
microfocus.com/controlpoint

http://microfocus.com/controlpoint

363-000015-001 | 4AA5-8154 | H | 10/17 | © 2017 Micro Focus. All rights reserved. Micro Focus and the Micro Focus logo, among others, are trademarks or
registered trademarks of Micro Focus or its subsidiaries or affiliated companies in the United Kingdom, United States and other countries. All other marks are the property of
their respective owners.

www.microfocus.com

Micro Focus
UK Headquarters
United Kingdom
+44 (0) 1635 565200

U.S. Headquarters
Rockville, Maryland
301 838 5000
877 772 4450

Additional contact information and office locations:
www.microfocus.com

http:/www.microfocus.com
http://www.microfocus.com

