

All your **Microsoft Teams, Groups, and Sites**, huddled together.

Your Microsoft 365 Productivity Hub

Drive Productivity

Less searching, more working. Users can easily see and organize the workspaces they own, or have membership to, and quickly navigate to content they need, via desktop or mobile devices. Users can easily launch the associated sites, calendars, or tasks they need.

Workspace Management

Owners get powerful management tools to manage Teams, Groups, Sites, and Communities. We respect Microsoft 365 security, but make it easier to get to your workspace controls. Admins dictate which users have access to MyHub's powerful capabilities.

Advanced Governance

Access policy-driven services for provisioning, classification, and lifecycle management via Cloud Governance integration. More than workspace provisioning—build in approval process and controls as you go.

Quit the Collaboration Chaos

MyHub is a convenient one-stop-shop for managing existing Microsoft 365 workspaces and creating new ones—all from Microsoft Teams or our handy web app! Organize, understand, and centrally access your files, conversations, tasks and calendars across the Office 365 workspaces you care about. You can curate workspaces hubs for easier navigation and management.

YOUR HUBS IN MYHUB

- **Simplified searching** – Tag workspaces with labels and create filtered hubs of groups based on purpose or importance. Less searching, more working.
- **Pre-filtered, for you** – Built-in views let users jump to favored groups, member groups, ones they'd like to join, and those recently accessed or with the most activity.
- **Tag your way** – Use company-driven tags, or create your own to categorize workspaces based on purpose, type, or project.

CENTRAL ACCESS & MANAGEMENT

- **Aggregated access** – Easily access content, tasks, and more associated with each workspace.
- **Workspaces, all together** – Users can create new workspaces, navigate through existing ones, and access details, resources, and memberships.
- **Membership management** – Easily manage your membership across Teams, Groups, and Sites, or membership for the workspaces you own.

INTEGRATED GOVERNANCE

- **Power minus the shell** – Admins get a simple interface to configure management and access settings without the need for complex PowerShell operations.
- **Next-level governance** – Cloud Governance integration allows users to perform provisioning, recertification, and lifecycle tasks, according to your own policies.
- **Shared Hubs** – Publish pre-defined hubs to users in your organization that are relevant to how they work.
- **MyHub service request configuration** – Tailor MyHub to the services and processes you have in your organization to make it easier for users to find relevant Cloud Governance services.

For a comprehensive list of new features in this release, please view our *release notes*.

How to Buy AvePoint Products

201.793.1111 | Sales@AvePoint.com | Start your free trial today: www.avepointonlineservices.com
 AvePoint Global Headquarters | 525 Washington Blvd, Suite 1400 | Jersey City, NJ 07310