

Intelligence at Work
Smart Apps

 cognillo.com

SharePoint Essentials Toolkit Enterprise Suite

This is a must have for every Site Owner or SharePoint and Office 365 Administrator. The SharePoint Essentials Toolkit includes multiple components to have greater control over the sites you need to manage.

This bundle includes all current and future components for this Suite. Simple enough for Site Owners at all technical levels, this toolkit will aid in governing your SharePoint environment without having to install anything on your servers.

Simple, feature rich, detailed and customizable reports with full export capabilities make this tool rise above the rest. Intuitive dashboard presents all of the sites that the Site Owner/Administrator is responsible for and can easily review SharePoint reports for each of them.

Components & Features

These are the official names of the components in the toolkit:

Broken Link Manager

- Able to auto fix links
- Preserve Author after link fixes
- Deep document and metadata scanning
- Auto reporting (scheduler built in)
- Multiple Export options

Content Manager

- Able to Copy Lists and retain author and version history
- Bulk Upload files
- Query content for key words in a report
- Auto reporting (scheduler built in)
- Multiple Export options

Site & List Auditing

- Builds complete site and list inventory reports
- Bulk update site and list settings
- View storage space trends
- View content & permissions changes
- View web analytics
- Auto reporting (scheduler built in)
- Multiple Export options

Permissions Manager

- Able to check user permissions
- Reports on Site list and item level permissions
- Auto reporting (scheduler built in)
- Multiple Export options

Policy Manager

- Able to set governance policies
- Auto reporting (scheduler built in)
- Multiple Export options