

SE TRANSFORMER AVEC OFFICE 365

LE GUIDE NON OFFICIEL 2017 DE L'OFFRE COLLABORATIVE MICROSOFT OFFICE 365

INTRODUCTION

MICROSOFT OFFICE 365 : TIRER SES CLIENTS VERS LE CLOUD A PRIS 6 ANS. ET MAINTENANT ?

JUIN 2011, MICROSOFT COMMERCIALISE OFFICE 365 AVEC UN OBJECTIF STRATÉGIQUE DE TAILLE : ÉQUIPER LES ENTREPRISES DE TOUTE TAILLE, TOUT SECTEUR, TOUTE LOCALISATION GÉOGRAPHIQUE AVEC SA SUITE COLLABORATIVE DISPONIBLE EN LIGNE.

Ces dernières années, l'offre s'est enrichie sur un rythme extrême, privilégiant l'expansion fonctionnelle au détriment d'une révolution des usages en profondeur, de la cohérence d'ensemble de l'interopérabilité.

Bien que l'offre se stabilise concernant les nouveautés applicatives, elle intéresse autant qu'elle soulève des problématiques de tout ordre (appréhension, compréhension, appropriation). Outiller tout ou partie d'un environnement numérique avec les solutions Microsoft est aujourd'hui presque inévitable, tant la gravité de l'éditeur est importante. Composer avec un tel univers est une nécessité.

CETTE ÉTUDE VOUS AIDERA À COMPRENDRE COMMENT EXPLOITER L'UNIVERS MICROSOFT POUR SE TRANSFORMER.

HISTORIQUE DES TRAVAUX INDÉPENDANTS DE LECKO SUR L'OFFRE COLLABORATIVE DE MICROSOFT

Lecko vous présente cette 4ème édition en se positionnant comme un expert des solutions Microsoft sans être dans l'écosystème Microsoft. Notre cabinet reste indépendant, agnostique technologiquement. Notre analyse se fonde sur l'étude approfondie des solutions Office 365 et de notre expérience terrain acquise auprès de nos clients utilisateurs d'Office 365 (notamment Air France KLM, Bouygues, Groupe Canal, Crédit Agricole SA, FDJ, GRDF, MAIF, PMU, Sodexo SNCF, TechnipFMC, Groupe Up...).

UN PREMIER GUIDE POUR DÉCRYPTER L'OFFRE COLLABORATIVE GLOBALE (JUN 2014)

Ce premier volet portait un regard critique et objectif sur l'offre large de l'éditeur, les alternatives proposées par des acteurs tiers pour enrichir les nombreux produits, leur place dans une démarche de développement d'un Système d'Information collaboratif et social. Il s'agissait de proposer des éléments de compréhension de l'offre, ses forces et faiblesses.

UN SECOND GUIDE TRADUISANT LES ÉVOLUTIONS MAJEURES D'OFFICE 365 (OCTOBRE 2015)

Lecko se concentrait sur la version Cloud de l'offre collaborative de l'éditeur. La part belle était donnée à la présentation des briques composant l'offre et leurs nouveautés. Ces briques étaient également mises en perspective via des cas d'usages, afin d'illustrer le potentiel de l'offre. Lecko abordait la question de la gouvernance et de l'accompagnement au changement pour développer les usages.

LE BESOIN D'APPRÉHENDER UNE OFFRE VIVANTE, EN CONSTANTE ÉVOLUTION (SEPTEMBRE 2016)

Microsoft continuait de faire évoluer son offre à un bon rythme : amélioration de certaines briques, nouvelles applications dans l'offre, création de passerelles entre les applications, évolution tarifaire. Lecko a dépouillé l'offre dans ses moindres détails pour en traduire tous les aspects fonctionnels, opportunités et limites d'usages

DÉCRYPTER L'OFFRE COLLABORATIVE OFFICE 365

La suite d'applications évolue : de nouvelles briques émergent, impliquant un repositionnement global et une évolution des pratiques collaboratives avec certains outils. Lecko s'est prêté à l'exercice, pour déchiffrer Office 365 et analyser la stratégie de l'éditeur.

PARTAGER LA CONNAISSANCE DE LECKO SUR LES PROJETS DE DÉPLOIEMENT D'OFFICE 365

De son lancement à la consolidation des usages, une migration sous Office 365 est un projet ambitieux nécessitant une préparation et un suivi assidu de bout en bout. Lecko partage les bonnes pratiques, les démarches à mettre en place, ainsi que les pièges à éviter.

AIDER À COMPRENDRE LE MYTHE DE LA DIGITAL WORKPLACE AUTOUR D'OFFICE 365

Lecko propose une vision autour de l'urbanisation du Système d'Information collaboratif et social avec une dimension composite. L'approche technologique monolithique n'est pas une solution permettant de transformer l'organisation en profondeur.

SOMMAIRE

-

- Comprendre Microsoft Office 365, ses forces et limites
 - Démarrer avec Office 365 et impulser les usages
 - Consolider les changements de pratiques dans l'organisation
 - Faire vivre Office 365 au sein de l'entreprise et développer son système d'information
 - Retours d'expériences
-

I/
COMPRENDRE
MICROSOFT OFFICE 365,
SES FORCES ET LIMITES

COMPRENDRE D'OÙ VIENT OFFICE 365

UN PEU D'HISTOIRE...

Initialement, avant l'arrivée de la plateforme Office 365 et les nombreux rachats (dont Yammer, Skype, etc.), l'offre collaborative de Microsoft était centrée sur Office, SharePoint, le duo Exchange / Outlook et Lync (anciennement Communicator). Des produits qui ont chacun leur historique avec des montées de versions successives. Les outils Microsoft se sont développés assez indépendamment les uns des autres.

IL A FALLU ATTENDRE L'AVÈNEMENT DU SAAS POUR QUE MICROSOFT CENTRALISE TOUTE SON OFFRE AU SEIN D'UNE MÊME PLATEFORME ONLINE : OFFICE 365.

Ce nouveau modèle économique couplé aux efforts pour embarquer les clients historiques dans le nuage a permis à Microsoft d'accélérer drastiquement sa capacité à innover et s'adapter aux demandes du marché.

Genèse de Microsoft

DÉBUT DE L'OFFRE CLOUD

INCORPORATION PROGRESSIVE DE NOUVELLES APPLICATIONS
ET DE NOUVELLES OFFRES

OFFICE 365

- PACK OFFICE
- SHAREPOINT
- EXCHANGE
- ONEDRIVE

- POWER BI
- DYNAMICS
- OFFICE GRAPH
- YAMMER
- DELVE
- FLOW
- SWAY
- STAFFHUB
- PLANNER
- TEAMS
- POWER APPS

MICROSOFT FORMS

OFFRE ENTREPRISE

OFFRE BUSINESS

RACHAT SKYPE

RACHAT YAMMER

ARRIVÉE DE SATYA NADELLA

ABANDON GIGJAM

RACHAT LINKEDIN

OFFICE 365 EN 3 GRANDES DATES

YAMMER

Un tournant dans l'offre de Microsoft. Une application ayant pour philosophie de proposer à ses collaborateurs un réseau social où ils peuvent suivre l'actualité de leur entreprise et bien plus.

OUVERTURE DU GRAPH – 2015

Ensemble de données et de fonctionnalités qui permettent d'afficher et d'organiser le profil des utilisateurs en fonction de leurs activités. La valeur ajoutée vient de l'intelligence artificielle qui facilite la recherche de contenus et la collaboration avec des personnes susceptibles d'aider l'utilisateur en récoltant et analysant ses données d'interactions.

LINKEDIN

L'année dernière, Microsoft casse sa tirelire en faisant l'acquisition du plus grand réseau B2B du monde (plus de 470 millions d'utilisateurs) pour 26,2 milliards de dollars. Au-delà du signal fort envoyé aux acteurs de cet écosystème, cette acquisition laisse présager un potentiel enrichissement des services de Microsoft, dont Office 365. Les potentiels liens futurs avec Microsoft Dynamics (le CRM de la suite) pourront apporter une autre dimension quant à la collaboration avec l'externe. Des premières interactions avec Office 365 sont annoncées (informations de profils LinkedIn affichables dans Outlook), mais elles restent embryonnaires.

PRICING MODELS

PRINCIPALES OFFRES OFFICE 365		BUSINESS ESSENTIALS	BUSINESS	BUSINESS PREMIUM	ENTREPRISE F1	ENTREPRISE E1	OFFICE 365 PROPLUS	ENTREPRISE E3	ENTREPRISE E5
POUR QUEL TYPE D'ENTREPRISE ?		Pour des petites entreprises (PME) de maximum 300 utilisateurs			Pour des grandes entreprises sans limite d'utilisateurs Offres Deskless		Pour des grandes entreprises sans limite d'utilisateurs		
PRIX HT (Hors taxes / utilisateur / mois engagement annuel)		4,20 €	8,80 €	10,50 €	3,40 €	6,70 €	12,90 €	19,70 €	34,40 €
PRODUCTIVITÉ INDIVIDUELLE	Suite Office PC & MAC + apps mobiles (Word, Excel, PowerPoint, Outlook, et OneNote)		● + Access & Publisher	● + Access & Publisher			● + Access & Publisher	● + Access & Publisher	● (+ Access & Publisher)
	Office Online (Word, Excel, PowerPoint, Outlook, et OneNote)	●	●	●	●	●	● + Power Query, Power Pivot, Power View & Power Map	● + Power Query, Power Pivot, Power View & Power Map	●
	Exchange (Messagerie professionnelle incluant le calendrier, et les contacts)	50 Go/ utilisateur		50 Go/ utilisateur	2 Go/ utilisateur	50 Go/ utilisateur		50 Go/ utilisateur / Sécurité avancée Intégration messagerie vocale	50 Go/ utilisateur / Sécurité avancée Intégration messagerie vocale
	OneDrive Entreprise	1 To/ utilisateur	1 To/ utilisateur	1 To/ utilisateur	2 Go/ utilisateur	1 To/ utilisateur	1 To/ utilisateur	illimité	illimité
	Office 365 Delve & Power BI	●		●		●		●	●
	Microsoft PowerApps				●	●		●	●
	Microsoft Flow				●	●		●	●

PRICING MODELS

PRINCIPALES OFFRES OFFICE 365		BUSINESS ESSENTIALS	BUSINESS	BUSINESS PREMIUM	ENTREPRISE F1	ENTREPRISE E1	OFFICE 365 PROPLUS	ENTREPRISE E3	ENTREPRISE E5
POUR QUEL TYPE D'ENTREPRISE ?		Pour des petites entreprises (PME) de maximum 300 utilisateurs			Pour des grandes entreprises sans limite d'utilisateurs Offres Deskless	Pour des grandes entreprises sans limite d'utilisateurs			
PRIX HT (Hors taxes / utilisateur / mois engagement annuel)		4,20 €	8,80 €	10,50 €	3,40 €	6,70 €	12,90 €	19,70 €	34,40 €
COLLABORATION	Office Groups	●	●	●		●	●	●	●
	Skype Entreprise Online (App Skype Entreprise exclusivement PC incluse)	● Vidéo Conférence HD		● Vidéo Conférence HD		● Bing Pulse		● Bing Pulse	Skype Entreprise Online et Serveur (Téléphonie Cloud) + Bing Pulse
	Microsoft Teams NEW	●		●	●	●		●	●
	SharePoint Online	●		●	Portail en lecture seule	●		●	●
	Microsoft Planner NEW	●		+ Booking + Listing + Invoicing + Connections	Non mais StaffHub	StaffHub		StaffHub	StaffHub
COMMUNICATION	Microsoft Stream NEW				●	●		●	●
	Sway	●	●	●	●	●	●	●	●
RSE	Yammer	●		●	●	●		●	●

PRICING MODELS — EXPLICATION

Ce découpage en différents modèles traduit bien l'hétérogénéité que l'on retrouve dans l'entreprise. Tous les collaborateurs n'ont pas spécifiquement besoin d'une licence E5 qui inclut la téléphonie. D'autres se contenteront de la licence E3 qui correspond à l'offre standard quand on veut bénéficier de la quasi totalité des fonctionnalités de collaboration Office 365.

Pour profiter du potentiel de collaboration annoncé par Microsoft, il faut a minima souscrire à un mode E3, afin de développer un environnement de travail numérique complet, adressant tout le périmètre d'usages. Cette volonté de l'éditeur est clairement affichée. Elle est peut-être moins évidente dans les esprits des entreprises qui découvrent Office 365 et qui font face à un relatif manque de lisibilité de l'offre.

Petit dernier de la suite, Microsoft a fait de Teams son nouveau produit d'appel pour attirer ses clients vers des licences au moins E1 qui veulent s'abstenir des clients bureautiques Office.

LA TRANSITION VERS LE SAAS EST OPÉRÉE

MICROSOFT ORIENTE RÉSOLEMENT SES PRODUITS VERS LE SAAS.

La stratégie de Microsoft n'est pas une stratégie isolée, le marché change, les acteurs s'adaptent. Le SaaS (Software as a Service) a l'énorme avantage de permettre l'embarquement d'un grand nombre de clients dans une roadmap commune. L'argument de vente est fort. **Aujourd'hui les outils collaboratifs qui ne sont pas renouvelés deviennent obsolète au bout de 3 ans.** Le SaaS permet grâce aux mises à jour continues de lisser les coûts de changement applicatifs et de fournir une offre de service compétitive à tout instant. Une aubaine pour les entreprises qui ont pourtant pris le temps avant de faire le grand saut. De nombreuses questions sur les plans organisationnel, gouvernance, juridique, sécurité, se sont posées, et se posent encore. Mais force est de constater, qu'**aujourd'hui, la transition est faite, et c'est un franc succès pour Microsoft.**

POUR AUTANT LE ON-PREMISE N'EST PAS MORT

De nombreuses entreprises n'ont pas fait le pas notamment dans le milieu bancaire ou encore dans l'armement. Les raisons sont multiples, souvent juridiques pour la protection des données, stratégiques pour éviter l'enfermement applicatif Microsoft (vendor locking), ou encore techniques pour ne pas effacer un travail d'intégration fort réalisé sur un socle Sharepoint On-Premise par exemple.

LE ON-PREMISE POUR DES BESOINS TRÈS SPÉCIFIQUES

On ne peut pas parler d'une offre On-Premise, il faut parler d'une multitude d'offres On-Premise potentiellement intégrables entre elles. C'est là, la grande différence avec Office 365. Les outils doivent être considérés et intégrés dans un système d'information un à un. La souplesse est grande mais la difficulté est de taille. Est-ce pertinent pour une entreprise de concurrencer le travail d'intégration que réalise Microsoft au sein d'Office 365 ? Si les besoins d'intégration dépassent les capacités d'Office 365, alors oui. Est-ce pertinent de concurrencer le travail de Microsoft sur la sécurisation des données ? Si la maîtrise des données est prioritaire par rapport à leur niveau de protection alors oui.

LE MONDE OFFICE 365

POWER BI

ONENOTE

Prendre et partager des notes

PLANNER

Gérer des tâches en équipe agile

FORM

Communiquer largement avec un mini site

SITE

WORD

Co-produire des documents

EXCEL

TEAMS

Coordonner son équipe

POWERPOINT

VIDEO STREAM

Partager des vidéos dans des chaînes d'entreprise

YAMMER

VERSION WEB/DESKTOP/MOBILE

DESCRIPTION

Yammer est le réseau social d'Office 365, interne à l'entreprise, dont le rendu rappelle les plateformes grand public connues de tous.

On peut à l'intérieur de l'outil faire des sondages, y attacher des documents et bien sûr y poster des contenus.

Afin de trier son flux d'actualité il est possible de mettre en place des groupes de collaborateurs par BU, par secteur suivant le besoin.

Il existe une intégration d'Office Online dans Yammer ainsi qu'une intégration de Yammer dans Sharepoint et Delve.

NOUVEAUTÉS

En déploiement :

- Intégration des groupes Yammer dans Office 365 Groups
- Développement d'une application "desktop"

ROADMAP

En développement :

- Intégration Skype + fonction Live Broadcasting
- Amélioration intégration Sharepoint/Yammer
- Intégration de Stream
- Connecteurs vers d'autres réseaux sociaux/media et customisables : Twitter, Bing News, GitHub, PagerDuty, Trello Asana.

L'AVIS LECKO

Avec Workplace, Yammer est un des RSE les plus intuitifs du marché. En effet il est composé d'éléments graphiques faisant appel au "common knowlegde" de l'utilisateur digital et possède une interface bien structurée.

Le flux d'actualités est intéressant et bien fait puisqu'il partage l'actualité des groupes -paramétrés publics- dans l'entreprise même si on n'y appartient pas. En revanche on lui reprochera son contenu trop packagé et pas assez personnalisable. Une anecdote : lors des débuts sur l'outil, il est utile de bien paramétrer les notifications envoyées par défaut sur le client mail qui peuvent vite le surcharger.

Le manque d'intégration au reste de la suite Office 365 reste son principal défaut. Il serait par exemple intéressant d'avoir un Sharepoint pour mieux organiser les fichiers attachés aux groupes Yammer.

Les autres fonctionnalités de Yammer restent relativement basique, pas de fonctionnalités poussées. On note la possibilité de mettre des tags dans les posts.

Enfin, l'arrivée de Teams au sein de la suite implique une migration des usages collaboratifs depuis Yammer vers le nouveau venu.

PERTINENT POUR LES USAGES SUIVANTS

- Partager des best practices
- Connecter les individus à l'intérieur de l'entreprise
- Discuter de sujets d'intérêt à l'aide de post et de commentaires
- Exécuter une veille collaborative

PAS ADAPTÉ POUR LES USAGES SUIVANTS

- Échanger en équipe en temps réel

OFFICE ONLINE

VERSION WEB

DESCRIPTION

Office Online permet d'accéder aux applications Word, Excel, PowerPoint via un navigateur web. Cette version web de la suite bureautique classique en offre les principales fonctionnalités et permet également de co-éditer des documents et de les partager facilement. En outre, un volet de conversation Skype est intégré à l'interface web pour favoriser encore plus la collaboration. Une nouvelle déclinaison de la suite permettant de faire des questionnaires est maintenant disponible : Microsoft Forms.

ROADMAP

- Ajout des fonctions annuler/rétablir en mode co-édition sur PowerPoint Online
- Ajout et amélioration de la fonction recherche intelligente sur les docs online
- Ajout de nouveaux formats de devises sur Excel Online

L'AVIS
LECKO

Sur le marché de la co-édition en ligne, Microsoft a encore des progrès à faire. En effet, la suite Office Online possède souvent des bugs ayant une incidence non négligeable sur le document considéré.

En outre, les fonctionnalités du client online sont beaucoup plus basiques que celles du client lourd. Par exemple, il vous sera difficile, voire impossible de réaliser certaines opérations dans Excel ou PowerPoint online alors que ces dernières sont considérées comme basiques dans le client lourd (macros, VBA, certaines formules, etc.).

Néanmoins, pour chaque document stocké sur le cloud, la possibilité de l'ouvrir sur Office Online ou sur le client lourd est automatiquement demandée.

PERTINENT POUR LES USAGES SUIVANTS

Produire et co-éditer des documents
Garder une approche 100% cloud

PAS ADAPTÉ POUR LES USAGES SUIVANTS

Production précise et approfondie
de documents

COUP DE COEUR DE GUILLAUME

Coup de coeur pour la co-édition asynchrone sur les versions bureautique d'Office. Le mécanisme de montée de version synchronisé avec le serveur OneDrive permet de profiter des fonctionnalités avancées de la suite bureautique tout en évitant le travail d'agrégation des contenus. Il convient néanmoins de se mettre préalablement d'accord avec ses collègues sur les slides ou pages à éditer pour minimiser les conflits de versions.

MICROSOFT VIDEO/STREAM

VERSION WEB/MOBILE

DESCRIPTION

Microsoft Video constitue le portail vidéo d'Office 365 : celui-ci permet de télécharger et de partager des vidéos dans l'entreprise. Il dispose également d'un outil qui permet d'afficher des statistiques de vues des vidéos.

Stream quant-à lui est la solution qui remplace Video : c'est aussi un portail vidéo mais qui possède plus de fonctionnalités : transcription audio du contenu, détection des visages, réalisable par un système de recherche intelligent. Il bénéficie également d'une sécurité accrue : chiffrement intégré, possibilité de restreindre l'accès aux vidéos.

NOUVEAUTÉS

Intégration dans Microsoft Teams, Yammer et SharePoint.
Upload de sous-titres

ROADMAP

Disparition de Microsoft Vidéo à venir

L'AVIS
LECKO

Le portail vidéo d'Office 365, qui répond aux besoins d'une entreprise qui souhaiterait partager des vidéos de promotion ou de communication en interne et en externe (via Sharepoint).

Se pose maintenant la question du futur de ce service, au niveau des intégrations avec le reste de la suite Office 365.

PERTINENT POUR LES USAGES SUIVANTS

Diffuser des vidéos dans l'entreprise
Gérer une chaîne vidéo
Suggérer du contenu à voir
Stocker des vidéos

COUP DE COEUR DE LAURE

"Stream est idéal pour diffuser l'ensemble des vidéos tutoriels que l'on fait dans le cadre d'accompagnement chez le client. Pas besoin d'avoir une liste de diffusion spécifique, tous les collaborateurs qui ouvrent l'application, trouvent les vidéos. C'est un gain de temps et un très bon canal de communication!"

SHAREPOINT

VERSION WEB/DESKTOP/MOBILE

DESCRIPTION

SharePoint est un outil qui permet de créer des sites web disponibles sur tout device et pilotables/personnalisables depuis SharePoint Server. Ces sites Sharepoint peuvent avoir vocation à partager des fichiers, des données, des actualités et même des ressources. De plus la plupart des applications d'Office 365 sont intégrables aux sites SharePoint.

Sharepoint est utilisé pour créer des portails intranet, des sites intranet éditoriaux, des espaces collaboratifs, des applications adressant les besoins spécifiques, et bien d'autres.

NOUVEAUTÉS

- Intégration de PowerApps et Microsoft Flow dans SharePoint.
- Ajout de Sharepoint Communication Sites
- Amélioration de l'expérience utilisateurs sur les sites : ajout de nouvelles fonctionnalités (e.g. commentaires sur les articles), amélioration de l'ergonomie.

ROADMAP

- Intégration d'Office groups pour les sites
- Intégration de Calendar dans un team site ou un communication site

SHAREPOINT EST PLUS UN SOCLE APPLICATIF QU'UN PRODUIT EN TANT QUE TEL.

L'interface principale de SharePoint est difficile à appréhender, notamment pour retrouver l'ensemble des sites SP auxquels on appartient. Sharepoint fait le travail concernant la gestion documentaire d'équipe, dès lors que l'on reste sur des besoins basiques (stockage, partage, coédition, etc.). Chaque besoin de personnalisation devient complexe et nécessite un accompagnement spécifique pour un novice (Tag, flux, etc).

Sharepoint n'est pas une place conversationnelle et devra venir en complément d'un outil comme Yammer, Teams ou Skype. En définitive, SharePoint correspond à une vision ancienne du collaboratif, avec une approche très traditionnelle.

PERTINENT POUR LES USAGES SUIVANTS

Construire et configurer des sites en interne ou en externe
D'intéressantes possibilités de configuration des droits d'accès sur les portails de documents
Bon outil de GED mais assez complexe au niveau de l'expérience utilisateur

PAS ADAPTÉ POUR LES USAGES SUIVANTS

Échanger en équipe

POWERAPPS

VERSION WEB/DESKTOP/MOBILE

DESCRIPTION

PowerApps permet de développer une variété d'applications -à partir d'un modèle ou non- sans connaître un langage de programmation, d'exécuter une application -qu'on l'ait créée ou non- et de partager une application dans son organisation.

Elle fonctionne à partir d'une app mobile ou sur le Web.

Elle a été créée avec pour enjeux de réduire les dépenses en temps et en argent dans la création d'applications. Il existe également un Microsoft PowerApps Office Add-in qui permet aux utilisateurs de lire, analyser éditer des données depuis PowerApps sur Excel et de publier des changement de données vers PowerApps.

NOUVEAUTÉS

- Intégration de PowerApps dans Sharepoint en développement
- Amélioration des fonctionnalités dans l'application

ROADMAP

- Amélioration des fonctionnalités dans l'application

Un orchestrateur qui permet de faire des applications

PowerApps propose des templates prédéfinis pour faciliter la création des premières applications par les utilisateurs. L'interface est ergonomique, il suffit simplement de connecter une source de données, via OneDrive, SharePoint, etc.

En revanche, pour créer une application en partant d'une feuille blanche, il est nécessaire de manipuler régulièrement l'outil pour en comprendre tous les mécanismes.

Une fois l'application créée, le partage aux membres de son équipe est intuitive et rapide. De cette manière, quand l'utilisateur télécharge PowerApps, il a directement accès à toutes les applications qui ont été partagées à travers ses équipes. En résumé, PowerApps est une boîte à outils SharePoint améliorée.

NB : PowerApps fonctionne de paire avec Flow.

PERTINENT POUR LES USAGES SUIVANTS

Créer des applications mobile
Optimiser les process avec les outils d'Office 365

ONENOTE VERSION WEB

DESCRIPTION

OneNote Online permet de créer, consulter, modifier, partager des notes sur un navigateur web de manière collaborative. Les utilisateurs classent leurs notes en carnets, sections, pages et les co-éditent à plusieurs en se les partageant par mail, lien, ou à travers des groupes de travail sur Teams par exemple.

En terme de fonctionnalités, l'outil va à l'essentiel : édition de texte basique, insertion de dessins, schémas, images et tableaux.

NOUVEAUTÉS

Amélioration de la fluidité de l'interface.

ROADMAP

Nouveau design en cours de déploiement

Aujourd'hui, le principal concurrent de OneNote est Evernote. Bien que ce dernier soit "mieux fini" en terme d'expérience utilisateur et de design d'interface, le produit de Microsoft a bel et bien l'avantage sur la diversité et la puissance des fonctionnalités. On pense notamment à la co-édition de notes, le fait de pouvoir dessiner des schémas, de convertir les dessins en texte, etc.

De plus, son intégration à la suite Office 365 facilite grandement le partage au sein de l'entreprise.

OneNote et les applications de notes en général sont en train de révolutionner le marché des "wikis". Game changer ou simple tendance : ces outils deviennent indispensables sur des usages de gestion de projet et de gestion de la connaissance.

PERTINENT POUR LES USAGES SUIVANTS

- Rédiger des notes
- Gérer des carnets de notes
- Partager des notes
- Co-éditer des notes

ONEDRIVE

VERSION WEB/DESKTOP/MOBILE

DESCRIPTION

OneDrive est un espace de stockage en ligne sécurisé qui facilite le partage de documents.

Intégré dans beaucoup d'applications dont la suite bureautique online.

Il permet ainsi de créer une arborescence pour classer et afficher un aperçu des fichiers stockés. Chaque utilisateur dispose également d'un espace de stockage personnel, et peut retrouver tous les documents créés et synchronisés avec la suite bureautique s'il le souhaite.

Nativement, OneDrive est directement relié avec la suite Office Online, et tous les documents créés ainsi se retrouvent automatiquement sur l'espace de stockage OneDrive.

NOUVEAUTÉS

- Historique des versions étendu à l'ensemble des types de fichiers.
- Simplification du partage sur OneDrive online
- Les pièces jointes des mails peuvent être directement stockées dans OneDrive.

ROADMAP

- Ajout d'une nouvelle fonctionnalité : File On-Demand
- Amélioration intégration OneDrive sur Outlook Online
- Migration direct de DropBox à OneDrive via FastTrack
- Ajout de droit d'accès spécifique pour le partage de fichiers sur OneDrive
- Intégration de Flow dans OneDrive

Si on remonte aux origines de OneDrive, il s'agit en fait d'un des premiers services d'Office 365, dont la promesse était de proposer à ses utilisateurs d'accéder à l'ensemble de leurs documents sur ordinateur, tablette ou encore mobile en tout temps.

En pratique, la promesse est réussie, et l'outil convient parfaitement pour un usage personnel. Cependant pour le stockage de documents d'équipe, d'autres solutions, notamment Sharepoint, sont à privilégier pour favoriser la capitalisation des documents et éviter la perte des informations en cas de départ d'un collaborateur.

On précisera qu'il est facile à prendre en main puisqu'il reprend l'interface de l'explorateur Windows.

Enfin, pour chaque nouvelle instance d'équipe créée - groupe Yammer, équipe Teams - un espace OneDrive est automatique affilié à cette instance.

PERTINENT POUR LES USAGES SUIVANTS

Stocker des documents en ligne
Partager des documents
Collaborer sur des documents
Travailler en mobilité

OUTLOOK – CALENDRIER

VERSION WEB/DESKTOP/MOBILE

DESCRIPTION

Outlook est l'application qui regroupe le service de messagerie électronique d'Office 365, le calendrier et les Office Groups. L'outil est disponible non seulement en version bureautique et mobile mais également en version web.

L'outil intègre également un onglet Tâches et un onglet Notes (disponible seulement dans l'application desktop) qu'il est possible de partager avec des groupes de personnes.

Les Office Groups (groupes créés dans toutes les applications 365 e.g. Yammer, Teams) sont présents dans l'interface de manière transverse : à la fois dans les onglets Courrier, Calendrier et Contact.

L'interface web intègre en plus un centre de notification ainsi qu'un Skype pour le chat sous la forme d'une barre transversale.

L'application mobile est bien plus qu'une application mail : elle propose outre la consultation de mail un calendrier, un répertoire et la possibilité d'intégrer un accès aux fichiers stockés en cloud (OneDrive, GDrive, Dropbox) pour pouvoir les joindre directement dans un mail.

NOUVEAUTÉS

- Téléchargement automatiquement des pièces jointes cloud
- Boîte de réception "Prioritaire"
- Définir les autorisations sur les pièces jointes OneDrive
- Ajouter des invités à votre groupe Office 365
- Collaborer sur des pièces jointes en temps réel (sur version online uniquement)
- Garder votre complément Outlook ouvert pendant que vous travaillez
- Événements liés au courrier
- Groupes Outlook 2016

ROADMAP

- Amélioration du Calendrier
- Amélioration de l'intégration CRM dans l'application
- Intégration Teams dans Outlook en développement
- Intégration de LinkedIn dans Outlook à l'étude

L'interface d'Outlook bénéficie d'une finition élégante, la barre Skype facilite les échanges en temps réel (par exemple suite à la réception d'un mail important) et les rend plus rapide. La possibilité d'accéder à son calendrier et à sa liste de tâches facilite également l'organisation. Mais peut tout autant rendre confus l'utilisateur qui se voit submergé d'informations. On notera aussi la présence d'Office Groups, (pourquoi dans Outlook ?).

L'application mobile est très belle esthétiquement, beaucoup plus poussée que celle de ces concurrents (Gmail par Google, Mail par Apple). On apprécie le fait de ne pas avoir à changer d'application pour créer un événement (Office groups // Skype for Business intégrés), le fait aussi de pouvoir consulter et d'envoyer directement mail avec le document attaché. Appréciable aussi : un filtre boîte de courrier "Focused" et "Autres" qui permet de mettre les mails moins important de côté. En fonction des choix de l'utilisateur, l'IA "apprend" à trier les mails à sa place.

L'avenir d'Outlook Groups au sein d'Office 365 est quant-à lui plus flou : sa position par rapport à Teams, les usages collaboratifs qui tendent à se détacher du de l'email... Microsoft aura à coeur de clarifier la position de ce produit.

PERTINENT POUR LES USAGES SUIVANTS

Envoyer des e-mails simples et groupés
Gérer son calendrier
Envoyer des invitations et mettre en place des réunions

PAS ADAPTÉ POUR LES USAGES SUIVANTS

Échanges succincts en équipe
Co-production de documents

MICROSOFT FORMS

VERSION WEB

DESCRIPTION

Une nouvelle déclinaison de la suite bureautique de microsoft permettant d'éditer, modifier et partager des questionnaires.

L'interface Microsoft Form adresse des usages d'enquêtes pour le grand public avec une meilleure accessibilité. Auparavant, il fallait utiliser la fonction enquête de SharePoint, assez peu ergonomique et complexe à l'utilisation, pour réaliser une enquête. Il fallait également penser à bien paramétrer les droits d'accès. Aujourd'hui, Microsoft Forms arrive pour pallier à tout ceci. C'était un indispensable qui s'illustrait par son absence. Nous sommes heureux de le voir enfin apparaître au sein d'Office 365.

NOUVEAUTÉS

- Possibilité de montrer la bonne réponse une fois que les participants ont formulé une réponse
- Disponible pour les utilisateurs commerciaux
- Nouvelles fonctionnalités (Collaboration, Grading, Math and Intelligence)
- Custom background image
- Intégration dans Flow.

ROADMAP

Amélioration de la fluidité en mode co-édition

Même constat que sur la suite Office Online, Microsoft Forms possède encore des progrès à faire par rapport aux références du marché : pas d'insertion de vidéo, pas de possibilité d'uploader un fichier, pas de possibilité de faire de matrices, entre autres.

À l'heure actuelle, Forms permet tout de même d'intégrer des images directement depuis OneDrive, d'observer quelques statistiques sur les réponses, ou encore de sonder sur une date avec une vue en agenda intégrée. L'outil est simple, mais très intuitif. On l'utilisera facilement pour obtenir rapidement des feedbacks, noter un service, proposer des idées, etc.

Il est opportun de se demander comment Microsoft va intégrer ce nouveau produit au reste de son offre. Va-t-il par exemple remplacer la fonction "Poll" présente sur Yammer ?

PERTINENT POUR LES USAGES SUIVANTS

- Produire des questionnaires
- Partager des questionnaires
- Sonder une grande population

DELVE/MY ANALYTICS

VERSION WEB/DESKTOP

DESCRIPTION

Delve est une application qui puise des données dans Office Graph pour fournir aux utilisateurs des informations contextualisées en fonction du profil, en proposant des contenus dits "intelligents" par rapport aux interactions entre les utilisateurs et les documents.

Delve comprend également un onglet MyAnalytics, bientôt en application distincte, qui permet de rester en contact avec les personnes avec qui on travaille, partager des KPI avec ses collègues, d'obtenir des statistiques sur la collaboration en groupe.

NOUVEAUTÉS

- Nouvelle fonctionnalité : ajouter des personnes importantes
- Mise à jour du profil Office 365 (accès à plus d'infos sur la personne : son agenda, son parcours)

ROADMAP

- Ajout d'une nouvelle fonction : "People Cards" qui permet d'accéder aux informations importantes d'une personne quand on passe sa souris au dessus d'un nom
- Nouveau point d'accès : delve.office.com
- Amélioration de la recherche personnalisée dans Delve

L'AVIS LECKO

Delve exploite l'Office Graph pour mettre en lumière des documents qui seraient susceptibles d'intéresser les utilisateurs. Que ce soit un document sur lequel il a travaillé la veille avec un collègue ou alors un document qu'une personne aurait créé en lien avec le projet sur lequel il travaille. L'outil se veut être un "assistant" au quotidien.

Pour l'instant Delve n'est pas assez abouti ergonomiquement d'où la difficulté pour certains utilisateurs de comprendre son utilité et d'assimiler son fonctionnement, voire même de prendre peur par son côté "collecte des données personnelles". Cependant, nul doute que l'outil possède un fort potentiel et tiendra une place importante sous cette forme ou une autre dans le futur d'Office 365.

PERTINENT POUR LES USAGES SUIVANTS

Gérer son profil et ses informations personnelles
Accéder à toutes les informations requises
Accéder à un outil de suggestion

COUP DE COEUR BASTIEN

Delve, le coup de coeur le plus détesté. Il s'agit d'un produit d'avenir exploitant de manière intelligente le Microsoft Graph et qui pourrait donc devenir le compagnon numéro 1 d'un utilisateur tirant profit de tout Office 365. Tout ceci au conditionnel, car Delve ne va pas encore bien loin et reste pour l'heure une application "vitrine" montrant le potentiel du Microsoft Graph plus qu'une plateforme révolutionnant le quotidien d'un utilisateur. Dommage !

SWAY

VERSION WEB/DESKTOP

DESCRIPTION

La nouvelle application d'O365 qui permet de créer des supports de communication interactifs (rapport, présentations, newsletters).

Il existe des modèles déjà présents sur l'application pour pouvoir avoir une idée des possibilités de rendu de l'application. Sway peut avoir plusieurs utilisations possible: servir d'espace de communication pour un évènement, de mini-site avec thématique ou encore de blog personnel. L'utilisateur est entièrement guidé dans la création de la page ce qui le rend très simple d'utilisation. De nombreux contenus externes sont intégrables : Flickr, Twitter, YouTube...).

NOUVEAUTÉS

- Compteur de vues
- Autoplay
- Insérer du contenu multimédia dedans
- Fonction de partage étendue (externe)

ROADMAP

- Nouvelles fonctionnalités

Sway s'approche d'un outil de blog simple et ergonomique. Il est peu paramétrable et peu intégré avec les autres briques O365 mais reste intuitif.

L'application n'a pas beaucoup évolué depuis sa sortie si ce n'est l'ajout de nouvelles fonctionnalités "gadget". Elle demeure finalement un exemple de template SharePoint pour construire des mini-sites.

L'application est facile à prendre en main mais le rendu reste très basique, voire même peu professionnel. La personnalisation reste difficile, pour ne pas dire impossible.

On se questionne sur la place que veut prendre cet outil dans Office 365 et à qui Microsoft veut s'adresser.

PERTINENT POUR LES USAGES SUIVANTS

Créer de simple sites de communication

Communiquer des informations/événements à l'ensemble de l'entreprise

OFFICE GROUPS

VERSION WEB/DESKTOP/MOBILE

DESCRIPTION

Office Groups est la brique pivot d'Office 365 qui permet de créer et de gérer des listes de personnes en communautés, qui vont pouvoir travailler ensemble à travers plusieurs outils : Outlook/Calendrier, OneNote, Yammer, Sharepoint, OneDrive, Skype for Business, Teams, etc.

L'intérêt de ce socle commun réside dans le fait de pouvoir gérer l'ensemble des accès aux services de la suite Office 365 sans avoir à répliquer les paramètres administratifs d'une application à une autre.

L'outil ne dispose pas d'une application à part entière mais est disponible directement sur Outlook.

NOUVEAUTÉS

- Fonctionnalités permettant aux administrateurs de mieux gérer les Office Groups (restauration des Groupes sous 30 jours, ajout de mots clés pour mieux retrouver les groupes, accès pour les invités, etc.)
- Groups disponible sur mobile et sur Mac

ROADMAP

En développement :

- Possibilité de créer des groupes qui sont supprimés au bout d'une certaine période
- Convention de nommage des groupes améliorée

Office 365 Groups apparaît comme un mirage au sein de la suite : le produit est pratique pour retrouver et communiquer avec les groupes de travail sur différentes applications : Yammer, Teams, Sharepoint, etc. Mais à y regarder de plus près, Office Groups c'est Teams, sans l'interface et l'UX. Il s'agit surtout du produit d'un travail de fond sur l'architecture. C'est une grande avancée sur la manière d'administrer des communautés dans Office 365, mais pas un grand bénéfice direct pour l'utilisateur final. Au contraire, l'intégration avec certaines briques applicatives n'est pas tout le temps parfaite. Par exemple, il faut parfois attendre quelques jours avant de voir son Office 365 Groups créé dans OneDrive apparaître dans Outlook. L'incompréhension et la frustration générée pour les utilisateurs finaux encouragent leur désengagement.

L'application mobile, décorrélée d'Outlook, peut être plus facile d'appropriation par les équipes que l'interface web.

PERTINENT POUR LES USAGES SUIVANTS

- Gérer ses groupes de travail
- Envoyer des e-mail groupés
- Accéder à un dossier de documents partagés
- Gérer un agenda groupé
- Gérer des notes groupées
- Gérer des droits d'accès en masse
- Envoi d'une newsletter interne à un groupe

PAS ADAPTÉ POUR LES USAGES SUIVANTS

- Échanger en temps réel

STAFFHUB

VERSION WEB/MOBILE

DESCRIPTION

StaffHub est la solution de Microsoft destinée aux travailleurs “deskless”, employés de terrain, afin de les aider à gérer leur journée de travail. Cet outil disponible en plateforme cloud intègre un planning, un flux d'informations relatives au travail, et la possibilité de communiquer directement entre les personnes d'une même équipe. Chaque équipe possède son espace propre. Un collaborateur peut appartenir à plusieurs équipes.

Possibilité d'intégration à des applications ou des ressources internes.

L'axe majeur de la solution est de faciliter l'utilisation d'outils de productivité aux “non-desk workers”. Ils peuvent ainsi consulter les documents de référence, consulter des emplois du temps d'équipe, s'échanger des informations, discuter et même co-construire un projet. C'est une avancée majeure dans l'offre Microsoft Office 365, jusqu'alors complexe pour cette population.

NOUVEAUTÉS

Application qui vient de sortir avec pour objectif de toucher le marché de la collaboration pour les utilisateurs sans poste fixe.

ROADMAP

Intégration avec Outlook
Possibilité d'assigner des tâches et en suivre l'avancement
Affichage des détails d'un événement dans l'agenda
Intégration avec Microsoft Flow

L'AVIS LECKO

StaffHub est encore une application récente nécessitant quelques améliorations. En effet, malgré sa participation à l'offre O365, la brique StaffHub n'apparaît pas dans le portail Office. En outre, on ne peut pas lier de drive, ni de sharepoint à une équipe. Cela peut rendre complexe la mise à disposition de ressources. Pour partager des documents, il faut que l'utilisateur télécharge le document en version desktop, puis le téléverse dans l'équipe. Cela ne fait que complexifier la collaboration pour une population souvent novice en utilisation d'outils digitaux. Conclusion : Une app avec de belles promesses mais difficiles d'accès, pas encore au point et avec des différences notoires entre la version web et la version mobile, notamment pour les profils managers (gestion des absences, etc. ne se font que sur mobile).

PERTINENT POUR LES USAGES SUIVANTS

StaffHub permet aux collaborateurs sans poste fixe d'accéder à un espace de travail propre à leur équipe. Cet espace est administré par le manager de l'équipe. Grâce à cette application, les membres de l'équipe peuvent co-construire un projet concret via la gestion d'un emploi du temps partager, la possibilité d'assigner des tâches, de discuter en direct entre les membres dans leur ensemble et individuellement. L'espace d'équipe permet aussi aux membres d'accéder aux ressources de référence autour du projet et, au manager, de gérer les aspects RH de l'équipe.

COUP DE COEUR D'ÉTIENNE

Jusqu'à présent, la suite adéquat pour les non-desk workers était plutôt G Suite car pensée pour le mobile. StaffHub permet de donner une vraie dimension mobile à la suite qui se affiche une volonté de juste se concentrer sur les usages nécessaires et pertinents pour la population visée.

PAS ADAPTÉ POUR LES USAGES SUIVANTS

Consultation de documents de références car nécessite de télécharger les documents en dur. Pas de possibilité de lier un drive ou un sharepoint à une équipe. Pas non plus d'intégration de StaffHub dans l'environnement O365

PLANNER

VERSION WEB/DESKTOP/MOBILE

DESCRIPTION

Présenté par Microsoft avec Office 2016, Planner est la brique permettant d'organiser son travail en groupe à la manière d'un tableau avec post-its digitalisé. Il est possible de créer un plan, d'assigner des tâches à ses collaborateurs, et de mettre à jour l'avancée d'un projet tout en catégorisant les tâches suivant des catégories à définir selon les besoins de l'équipe : découpage en business units, temporel, en statut d'action, etc. Chaque groupe de plans créé dans Planner est automatiquement créé dans Office Groups et réciproquement.

NOUVEAUTÉS

- Accès aux utilisateurs externes
- Accès mobile
- Multiple plans per group
- Assignation de tâche à plusieurs personnes simultanément

ROADMAP

Amélioration des intégrations dans Teams et entre Planner et Microsoft Project.

Planner n'a pas vocation à remplacer MS Project. Il est idéal dans la gestion de tâches agiles mais sera limité dans les indicateurs de suivi ou de pilotage (pas de Gantt à disposition).

Microsoft perd l'utilisateur dans la programmation de tâches ou de plan. Il est possible de créer des Plans via Planner, tâches via l'outil Tâches, des événements via Calendrier, via Teams, via Sharepoint, etc. Aujourd'hui le moteur de ces intégrations, Office 365 Groups, n'est pas complètement opérationnel et peut créer des incompréhensions voir des frustrations dans la navigation entre les briques applicatives. L'adoption par les utilisateurs finaux est d'autant plus difficile pour Planner.

PERTINENT POUR LES USAGES SUIVANTS

- Gérer des tâches dans une équipe
- Assigner des tâches
- Organiser des tâches dans un Kanban

PAS ADAPTÉ POUR LES USAGES SUIVANTS

- Faire des rétroplannings

TEAMS

VERSION WEB/DESKTOP/MOBILE

DESCRIPTION

Team est le nouveau produit phare de la suite Office 365. Le chatop arrive comme premier composant d'une réelle Digital Workplace pour Microsoft en intégrant contenu, conversation, contact, planning et outils dans une même interface, le tout en bénéficiant d'intégrations fortes avec le reste de la suite Office 365 : onglet OneNote, SharePoint, OneDrive, etc.

Teams bénéficie également d'une sécurité avancée : l'ensemble des données est crypté et les données clients sont protégées.

L'application est personnalisable avec plus de 150 applications (Twitter, GitHub, ZenDesk..) et environ 80 bots.

NOUVEAUTÉS

- Ajout de la fonction chat vidéo sur les applications mobiles
- Intégration de Planner dans Teams
- Integrated Presence with Skype*
- T-Bot (messages pour encourager l'engagement des utilisateurs)

ROADMAP

- Ajout d'un bot qui cherche des contacts/experts dans son entreprise
- Possibilité de créer et modifier un template pour sa team
- Plus de messages ajouté au T-bot
- Fonctionnalité partage de discussion ancienne avec les nouveaux arrivants
- Teams pour les externes

L'AVIS LECKO

Microsoft, en développant cet outil a souhaité contrer le “shadow IT” dans les entreprises en répondant à la question : “Vous savez faire comme Slack ?”. Cependant, certaines populations, notamment les développeurs, restent réticents à passer chez Microsoft. Pour cause, alors que la plupart des chatops du marché restent centrés sur la conversation, Teams propose une expérience bien plus riche, totalement intégrée à la suite Office 365, ce qui peut polluer le besoin initial des équipes.

L’outil est encore jeune, et certaines incohérences persistent (e.g. modification de chaînes vs modification des dossiers Sharepoint difficile), mais les rapides progrès se font remarquer, et démontrent la capacité de l’éditeur à proposer de nouvelles expériences à ses utilisateurs.

COUP DE COEUR DE PIERRE-MARIE

Avec Teams, Microsoft fait un bond en avant, et apporte cette couche communautaire et sociale qui manquait encore à son offre. L’outil est une belle réussite, et semble donner du sens à la promesse d’une Digital Workplace connectée sous Office 365.

PERTINENT POUR LES USAGES SUIVANTS

- Rassembler des utilisateurs dans des espaces de collaboration
- Partage d’information
- Coordination et réunion d’équipes
- Remontée d’informations d’autres application
- Interaction avec des bots (mais plus une belle promesse qu’une réalité pour l’instant)

PAS ADAPTÉ POUR LES USAGES SUIVANTS

- Communiquer à l’échelle de l’entreprise

SKYPE FOR BUSINESS

VERSION WEB/DESKTOP/MOBILE

DESCRIPTION

Skype for Business est un service de conférence audio et vidéo qui dispose également d'une messagerie instantanée. Il est possible également de souscrire à un service PSTN qui permet de rejoindre un réunion internet via un réseau téléphonique. Skype for Business permet également de diffuser aussi des réunions à une large échelle. En revanche il n'existe pas d'application Skype for Business disponible online. Seul le tchat est accessible depuis Outlook Online et certaines autres applications.

NOUVEAUTÉS

- Amélioration fluidité et qualité des conversations
- Extension géographique de PSTN
- Intégration de Skype dans Yammer
- Présence sur Skype intégrée dans Teams : Actif sur Skype = Actif sur Teams

ROADMAP

- Diffusion en live sur Yammer en développement
- A court terme et moyen terme, développer l'IA et ajouter des fonctionnalités de Voice enabled "skills"

Un outil qui remplit parfaitement la fonction de chat. En revanche, il n'est pas possible d'organiser de visio-conférence web et c'est dommage. L'outil diffusion de conférences est une fonctionnalité intéressante, qui permet une audience de 10 000 individus en direct.

À l'avenir, Microsoft aura sans doute à coeur d'affirmer Skype comme étant le symbole de la "voix dans le cloud", en mettant bien l'accent sur la communication instantanée en chat et visio, ainsi que l'outil de conférence, usage qui peine à se développer pour l'instant.

PERTINENT POUR LES USAGES SUIVANTS

- Messagerie instantanée
- Vidéoconférence
- Partage d'écran, de documents
- Diffuser des conférences
- Appels audio

PAS ADAPTÉ POUR LES USAGES SUIVANTS

Communiquer de manière structurée et formelle

FLOW

VERSION WEB / MOBILE

DESCRIPTION

Microsoft Flow permet de mettre en place des workflows automatiques entre des applications. Flow peut être connecté à Outlook, Twitter, Salesforce et plein d'autres. Des modèles de workflows sont mis à disposition des utilisateurs et si besoin, des flux peuvent être créés de A à Z.
Un exemple concret : Il est possible de recevoir un SMS à chaque fois qu'un certain mot clé est tweeté.

NOUVEAUTÉS

Intégration de Microsoft Forms à Flow
Intégration de Flow dans SharePoint, OneDrive.

ROADMAP

Enrichissement du catalogue

L'AVIS
LECKO

Flow est la version Microsoft du célèbre IFTTT (If This Then That) ayant pour objectif d'automatiser des actions bien précises de manière à augmenter la productivité personnelle des utilisateurs. Stocker automatiquement les pièces jointes de mail dans un espace OneDrive, recevoir une notification particulière à chaque nouveau mail d'un collègue, etc.

L'outil propose un certain nombre de connexions populaires à mettre en place en quelques clics, et dispose d'une application mobile simple et bien faite.

PERTINENT POUR LES USAGES SUIVANTS

Créer des connections entre les applications
Optimiser les process entre Office 365 et les outils externes

COUP DE COEUR D'ANTOINE

L'outil demeure encore un peu limité en terme de nombre d'actions qu'on peut lui faire faire mais a un grand potentiel ! Opportunité business, gain de temps par automatisation de certaines tâches, il a tout pour plaire !

POWER BI

VERSION WEB/DESKTOP/MOBILE

DESCRIPTION

Power BI est un service Cloud d'analyse de données. Son interface inclut un tableau de bord dynamique. L'analyse est étendue aux données provenant même de clients externes : Salesforce, Google Analytics et bien sûr Dynamics.

Power BI comporte également la possibilité de créer des groupes pour collaborer plus facilement.

Power BI peut également être défini par ce qu'il n'est pas. Il n'est pas un outil autonome de Business Intelligence, mais bien un moteur amélioré de mise en forme de données qu'on lui administre.

NOUVEAUTÉS

Ajout du contenu Office 365 dans Power BI

Les données des comptes rendus des groupes Yammer sont disponibles dans Power BI

Ajout nouvelles fonctionnalités :

Comprendre l'adoption des utilisateurs où il est possible pour les admin de voir les statistiques d'adoption par les utilisateurs des outils O365

Communication/collaboration: où il est possible de voir les outils qu'utilisent le plus les utilisateurs pour communiquer/collaborer

ROADMAP

Possibilité d'ajouter un compte rendu Power BI sur un site Sharepoint en développement

L'AVIS LECKO

Power BI amène beaucoup d'erreurs de compréhension depuis sa mise en service. Il ne doit pas être confondu avec des plateformes d'analytics amenant de la valeur ajoutée au sein d'une approche globale de pilotage de la transformation (l'adoption content pack avec Power BI nécessite d'être décrypté car il reste flou). Power BI n'est pas une application de Business Intelligence prenant en charge les processus décisionnels poussés.

Power BI est cependant un excellent moteur pour les équipes de master data management ou toute équipe ayant structuré son besoin d'analyse et ses jeux de données. C'est en complément d'une démarche poussée et bien en place que Power BI montre sa valeur.

PERTINENT POUR LES USAGES SUIVANTS

- Représenter et interpréter des données
- Collecter et rassembler des données de sources externes
- Créer des comptes-rendus
- Partager des tableaux de bords à des collaborateurs

MICROSOFT DYNAMICS

VERSION WEB/DESKTOP/MOBILE

DESCRIPTION

La solution de Microsoft pour le CRM et l'ERP. Elle s'intègre dans Office 365, Skype, OneDrive, Outlook, PowerApps, Flow.
Application Intelligente

NOUVEAUTÉS

- Intégration d'un LinkedIn Sales Navigator

ROADMAP

xx

XX

PERTINENT POUR LES USAGES SUIVANTS

Gérer les ventes et la gestion des ressources d'une organisation via un seul outil
Bénéficie de connecteurs avec d'autres application (prochainement LinkedIn ?)

PAS ADAPTÉ POUR LES USAGES SUIVANTS

XX

RETOURS SUR LES IGNITE SESSIONS (ORLANDO, SEPTEMBRE 2017)

C'est sur l'Intelligence Artificielle que Microsoft met le plus l'accent cette année. Lors des Ignite Sessions 2017, l'éditeur a souhaité souligner l'importance d'intégrer l'IA dans l'ensemble des applicatifs métiers pour accélérer la transformation digitale des entreprises. Le ton est donné, et cela s'observe par l'arrivée massive des bots, Delve, etc. Cependant, les réels bénéfices amenés par ces services sont encore une utopie. Microsoft ne tracera pas la voie sur l'IA, cela viendra de spécialistes que l'éditeur imitera ou intégrera à la manière de Wunderlist ou LinkedIn.

En parlant de ce dernier, Microsoft a annoncé plus d'intégrations "avancées" avec Dynamics 365, de manière à automatiser certains processus commerciaux. On note aussi la possibilité de prévisualiser les profils LinkedIn dans Outlook. Ce n'est sans doute pas la réponse à "quelle place pour LinkedIn dans la suite Office 365", mais c'est un semblant de début.

Skype Entreprise sera bientôt intégré à Microsoft Teams. À priori, il y'a peu de chances que Teams n'absorbe complètement Skype dans les années à venir. On peut supposer que cette intégration vise à confirmer les objectifs de Microsoft : plus d'interopérabilité dans la suite, pour amener ses utilisateurs vers les outils de collaboration.

RETOURS SUR LES IGNITE SESSIONS (ORLANDO, SEPTEMBRE 2017)

Quelques nouveautés orientées gestion pour Office 365 avec Multi-Geo, permettant de gérer la localisation du stockage des données en fonction des différents sites d'une organisation. De même, Office 365 Usage Analytics permettra d'obtenir des KPIs sur le comportement des utilisateurs sur l'ensemble de la suite, prévu pour 2018.

Enfin, après avoir présenté Microsoft 365 il y'a quelques mois, l'éditeur dévoile deux nouvelles versions : Microsoft 365 F1, et Microsoft 365 Education. L'offre comprenant Office 365, Windows 10 et Entreprise Mobile & Security intégrera également Bing Entreprise. Il s'agit d'un moteur de recherche doublé d'une intelligence artificielle et de machine learning, dans le but de fournir des résultats contextuels et personnalisés aux utilisateurs, à la fois dans l'environnement applicatif de Microsoft et sur le web.

WORD

YAMMER

EXCEL

SHAREPOINT

DELVE

TEAMS

OUTLOOK

SKYPE

2/
DÉMARRER
AVEC OFFICE 365
ET IMPULSER LES USAGES

OFFICE 365

CEO

DSI

DSI

DRH

IT

CEO

COM

IT

L'ÉQUIPE DIGITALE N'EST PAS UNE ENTITÉ NOUVELLE MAIS UN ENSEMBLE DE RÔLES À FAIRE ÉVOLUER

L'équipe digitale doit s'entourer de tous les sponsors nécessaires et ne doit négliger aucune partie prenante. Elle a le rôle de coordinateur du projet et est garante de la bonne circulation de l'information. Les "conflits internes" entre projets concurrents doivent absolument être dissous en rassemblant les équipes correspondantes. Les guerres de chapelle ne feront que ralentir le projet de transformation global voir peuvent le rendre caduque si un retour en arrière s'impose pour rétablir l'ordre.

De plus, la gouvernance mise en place ne peut pas être que globale. Elle doit se répercuter à l'échelle des entités et des équipes pour être efficace. Les équipes ont besoin qu'on leur donne les moyens en accompagnement, en méthodologie et en temps pour qu'elles travaillent localement à la mise en oeuvre du changement de culture global.

Le Top-Management doit être le principal sponsor du projet et montrer l'exemple à l'ensemble de l'entreprise. Il définit les valeurs à porter par le projet de changement, et infuse la nouvelle culture qui permettra le développement des pratiques collaboratives. Il est au fait des économies d'échelle qui vont pouvoir être réalisées grâce à l'implantation d'Office 365 et doit s'adapter en permanence pour répondre aux enjeux économiques liés au changement.

La Communication doit exploiter les nouveaux canaux à sa disposition (Sway, Stream, etc.) et développer de nouvelles pratiques d'échanges pour mieux interagir avec les collaborateurs. Son rôle est essentiel dans le déploiement des outils. Elle doit porter la communication autour du projet de changement de culture lié à l'implantation d'Office 365. Le projet doit se voir donner une identité. Les collaborateurs doivent se reconnaître dans les grands messages et avoir envie de prendre part à l'aventure.

L'ÉQUIPE DIGITALE N'EST PAS UNE ENTITÉ NOUVELLE MAIS UN ENSEMBLE DE RÔLES À FAIRE ÉVOLUER

Les Ressources Humaines peuvent s'appuyer sur les nouveaux moyens à disposition pour mettre en réseau l'organisation autour des compétences de chacun (notamment avec Yammer). Le partage d'expertise, la gestion de la connaissance, l'onboarding des nouveaux arrivants, l'émergence de talents peuvent être accélérés avec l'utilisation d'Office 365. Les Ressources Humaines doivent s'adapter au changement de culture et au "dé-silotage" de l'information, et encourager ces pratiques.

La DSI doit s'adapter à l'environnement technologique en perpétuel changement. Elle ne se contente pas de mettre à disposition Office 365, elle recommande l'usage des différentes briques au sein d'une offre de service. La DSI doit être au fait de la roadmap changeante de Microsoft et ajuster ses recommandations en fonction. Elle doit réinventer sa gouvernance pour assurer une qualité de service à la hauteur des besoins des collaborateurs. Le support a plus que jamais un rôle de conseil. L'aspect technique du métier laisse progressivement sa place à une réflexion sur les usages.

Les managers doivent accepter de voir leur rôle se transformer. La transmission de l'information ne leur appartient plus spécifiquement. L'information circule de collaborateur en collaborateur pour plus de souplesse. Les managers ont un nouveau rôle de facilitateur et d'accélérateur. La rétention d'information doit devenir un frein à combattre et les partages doivent être encouragés et récompensés au profit de tous.

S'APPUYER SUR LES LEADERS DE PRATIQUES POUR ENCLENCHER LA DYNAMIQUE

Lors d'un déploiement, les équipes gérant le projet privilégient souvent l'intégration technique de la solution alors que les efforts doivent tout autant être mobilisés sur la conduite du changement auprès des collaborateurs. En effet, Lecko préconise dès le début la mobilisation de **leaders de pratiques** (cf paragraphe ci-dessous) pour enclencher la dynamique et susciter de l'engouement autour de la nouvelle Digital Workplace.

Un leader de pratique est un individu qui va transmettre ses convictions et insuffler le changement culturel dans son entourage proche. Nous pensons qu'il est nécessaire de s'appuyer sur les leaders de pratiques pour deux raisons. Tout d'abord parce que nous croyons en l'importance des initiatives locales, c'est-à-dire toucher au plus près les collaborateurs, le tout porté par des leaders de pratiques identifiés au préalable. Ensuite, car afin de promouvoir le changement il faut acculturer les managers : les convaincre des bienfaits du changement et susciter leur bienveillance afin qu'ils puissent promouvoir les nouvelles pratiques. Les leaders de pratiques sont là pour les équiper en termes de formations, de matériel pédagogique et pour les encourager.

POURQUOI COMPTER SUR DES PORTEURS D'INITIATIVES DÈS LE DÉPART ?

- Pour partir du bon pied : s'aligner aux cas d'usages identifiés et positionner les leaders de pratiques par rapport aux ambitions de l'organisation
- Pour se libérer ! L'équipe projet doit rapidement faire monter en compétences les leaders de pratiques pour se libérer du temps et agir à d'autres niveaux : acculturer les managers, animer le réseau de champions, sensibiliser les utilisateurs finaux, formaliser des retours d'expérience, piloter l'adoption des usages, et bien d'autres !

3/
CONSOLIDER
LES CHANGEMENTS DE PRATIQUES
DANS L'ORGANISATION

DES BONS ET DES MAUVAIS USAGES DANS OFFICE 365

On fait usage d'un outil pour répondre à un besoin. Pour un besoin donné, il convient de trouver l'outil adapté à l'usage que l'on veut développer.

Certains usages et outils sont adaptés au besoin...

BESOIN

Avec mon équipe projet,
pour réaliser nos supports de
formation,

USAGE

nous co-éditons en temps
réel

OUTIL

sur Office online

... d'autres pas

Avec mon équipe projet,
pour réaliser nos supports de
formation,

nous co-produisons des
documents

sur Outlook

DES BONS ET DES MAUVAIS USAGES DANS OFFICE 365

La première étape pour consolider les usages est donc de réaliser **un travail de compréhension de l'offre en profondeur**. Plusieurs méthodologies peuvent être couplées :

Le quel outil pour quel usage : Analyser la capacité fonctionnelle de l'offre. Puis, lier les usages avec les briques applicatives adaptées.

La méthodologie des personae : Segmenter les usages par population pour adapter une offre de service à différents contextes

LES USAGES PRINCIPAUX DES BRIQUES OFFICE 365

COORDONNEZ VOTRE ÉQUIPE

Réunissez votre équipe dans un environnement conversationnel pour échanger en temps réel et à tout moment autour de vos co-productions. Faites de Teams la place centrale de votre collaboration d'équipe en regroupant vos outils de travail communs (OneDrive, Planner, SharePoint, OneNote, etc.)

ORGANISEZ DE L'INFORMATION DE RÉFÉRENCE

Organisez l'information de votre groupe de travail dans un environnement structuré et hautement paramétrable. Faites de votre site SharePoint un espace de référence pour vos documents, votre communication.

ENGAGEZ UNE COLLABORATION

Informez ponctuellement votre audience ou demandez un engagement formel en utilisant le mail. Votre collaboration avec des externes commencera sans aucun doute par un échange sur Outlook.

STRUCTUREZ ET AUGMENTEZ VOS ÉCHANGES MAILS

Structurez et organisez vos échanges de groupe dans l'environnement Outlook. Bénéficiez d'une liste de diffusion et d'intégrations aux autres briques de la suite (Planner, OneDrive, SharePoint, OneNote, etc.)

IDENTIFIEZ ET MOBILISEZ VOS COLLÈGUES

Rassemblez vos cercles et votre audience dans des communautés thématiques transverses pour le partage de bonne pratique, l'entraide, le partage d'expertise, la communication interne. Faites émerger des idées, élargissez votre équipe, faites connaître votre projet sur Yammer.

STOCKEZ ET PARTAGEZ VOS DOCUMENTS FACILEMENT

Partagez vos documents personnels de travail à votre équipe. Créez ponctuellement un groupe de partage documentaire pour votre équipe. Synchronisez vos documents de travail avec vos appareils mobiles et éditez-les en mode déconnecté.

INTERAGISSEZ EN TEMPS RÉEL AVEC VOTRE ÉQUIPE

Réunissez-vous avec votre équipe en visio-conférence ou interpelez un collaborateur sur un sujet sans le déranger. Dématérialisez vos réunions avec Skype, connectez-vous depuis tous vos appareils en situation de mobilité.

LES USAGES PRINCIPAUX DES BRIQUES OFFICE 365

GÉREZ LES TÂCHES EN ÉQUIPE AGILE

Donnez de la visibilité à votre équipe sur les tâches de chacun avec Planner. Co-définissez les actions, les jalons, les participants autour de chaque tâche et pilotez l'avancement en déplaçant des post-it virtuels.

PRENEZ DES NOTES SEUL OU À PLUSIEURS ET PARTAGEZ-LES

Installez One Note sur tous vos appareils pour prendre et retrouver vos notes dans n'importe quelle situation. Partagez vos compte-rendus, vos idées, vos listes de tâches, vos dessins, vos photos de réunions à vos collègues.

CO-PRODUISEZ DES DOCUMENTS AVEC OFFICE

Co-éditez en temps réel des documents Excel, Word et Powerpoint avec Office Online. Synchronisez vos mises à jour depuis votre client bureautique Office.

COMMUNIQUEZ LARGEMENT AVEC UN MINI SITE WEB

Construisez votre mini site web avec Sway sans taper une ligne de code. Insérez et organisez vos images, vidéos, textes, puis diffusez votre mini site de communication.

LAISSEZ-VOUS PROPOSER DE L'INFORMATION UTILE

Delve vous suggère des contenus utiles selon votre contexte. Des contenus dont vous n'avez pas connaissance, des contenus que vous avez perdu ou que l'on vous a partagé.

ORGANISEZ VOTRE TRAVAIL AVEC UNE TO-DO LIST

Créez votre liste de tâches personnelle pour organiser vos actions dans le temps et ne rien oublier.

PAR QUELS USAGES COMMENCER ? QUELS USAGES CONSOLIDER ?

1) LES USAGES MARCHE—PIED

Le bénéfice direct que procure ses usages permet un embarquement immédiat des utilisateurs sur Office 365. Il est essentiel de concentrer la promotion de l'offre sur ces usages dans un premier temps pour convaincre un maximum d'utilisateurs.

2) LES USAGES POUR LES TECHNOPHILES

Ces usages concernent les utilisateurs qui veulent aller plus loin. Une communication spécifique et ciblée doit être mis en place pour les promouvoir. Il convient de ne pas perdre les novices ou les populations non concernées qui se contenteront d'une utilisation de l'offre plus classique.

3) LES USAGES À MASSE CRITIQUE

Parmi les bons usages, les plus difficiles à faire émerger sont les usages qui apportent un bénéfice collectif à long terme. Ces usages sont également les plus profitables car ils augmentent à terme la productivité et l'agilité de l'entreprise. Ne pas se donner les moyens, communiquer sur ces usages trop tôt, ou ne pas respecter les étapes de développement de ces usages aura pour conséquence d'encourager la désertion des utilisateurs de la suite Office 365. Il convient de mettre en place une gouvernance et une conduite du changement pour les développer.

PAR QUELS USAGES COMMENCER ? QUELS USAGES CONSOLIDER ?

FAIRE UNE OFFRE DE SERVICE COMPLÉMENTAIRE

HÉLAS, LE TRAVAIL D'ACCOMPAGNEMENT NE S'ARRÊTE PAS UNE FOIS QUE LE SUITE EST DÉPLOYÉE

Le constat est sans appel, une offre Office 365 seule, ne répondra pas aux attentes de tous les utilisateurs et encouragera le développement du Shadow IT. Nouveaux arrivants, spécialistes, novices ont besoin et auront besoin d'un éclairage pour comprendre l'offre Office 365. Plus encore que de développer la connaissance de l'offre, il s'agit de déterminer des conventions d'usage pour travailler ensemble, et c'est tout l'enjeu. Sans cet effort d'accompagnement, les utilisateurs iront naturellement vers l'expérience la plus logique à leurs yeux. Une expérience facile d'accès qui présente un bénéfice à petite échelle et à court terme.

FAIRE UNE OFFRE DE SERVICE COMPLÉMENTAIRE

LES ÉQUIPES MÉTIERS ONT BESOIN DE REPÈRES, DE CONVENTIONS, POUR PARTAGER DES EXPÉRIENCES DE COLLABORATIONS

Il faut s'adresser aux équipes métiers pour mieux comprendre leurs usages et déployer les outils adaptés à leurs besoins. Cette démarche doit être continue. L'équipe digitale doit mettre en place un dispositif d'écoute active de l'utilisation des outils par ses collaborateurs. Et proposer, en parallèle, une communication adaptée pour les guider vers les bonnes expériences de collaboration.

UNE SOLUTION : DÉPLOYER UNE OFFRE DE SERVICES COMPLÉMENTAIRE

La DSI et l'équipe digitale doivent être le partenaire et équipementier des métiers le plus pertinent possible. Au delà de l'offre Office 365 il s'agit de monter un dispositif valorisant l'accompagnement, les outils officiels, les nouveaux, les collaborateurs en mesure de les porter. Un tel projet nécessite une organisation humaine pour fonctionner. Les mises à jour doivent être régulières, l'aide doit être disponible, et l'information accessible à tout moment.

FAIRE UNE OFFRE DE SERVICE COMPLÉMENTAIRE

CONVICTION LECKO – AU DELÀ DE L'OUTIL ET DU BESOIN, L'EXPÉRIENCE

“Ce qui fait changer d'avis les collaborateurs d'une entreprise sur leur utilisation quotidienne des outils c'est l'expérience procurée. Un mélange de plaisir, de sens, d'éléments pratiques, de signes d'appartenance. Choisir son outil collaboratif relève d'un choix d'expérience, pas d'un choix fonctionnel.”

“Choisir une expérience de collaboration, c'est choisir une posture à apprendre, à développer ou à transmettre. La pluralité permet de transformer pour peu que l'entreprise accompagne cette recherche d'expérience de collaboration.”

CONVICTION LECKO – LE CONSENSUS AUTOUR D'UNE EXPÉRIENCE, CLÉ DE LA COLLABORATION

“Pas de collaboration sans le consensus d'un groupe de personnes autour d'une expérience. A l'échelle d'une équipe dans une entreprise, les possibilités de collaboration sont multiples. Il revient au groupe de s'accorder sur des usages communs pour travailler plus efficacement ensemble.”

FAIRE UNE OFFRE DE SERVICE COMPLÉMENTAIRE

LECKO PROPOSE UNE SOLUTION TOUJOURS À JOUR POUR ORIENTER LES CHOIX D'EXPÉRIENCES DANS OFFICE 365

Au sein d'une équipe, la collaboration démarre d'un consensus autour d'une expérience. Pour que ce consensus se réalise, il convient d'aider les collaborateurs à découvrir les solutions qui pourraient leur être utiles par des cas concrets. En simulant une situation de collaboration, ils identifient les solutions les mieux adaptées à leur besoin. Il faut orienter les équipes vers la bonne solution. Par exemple, un groupe se réunit sur un sujet, s'accorde sur des actions communes, ils veulent convenir sur la manière de partager l'information par la suite. Il s'interroge sur l'outil à utiliser.

L'équipe Lecko Pick'n'Start s'interroge en permanence sur les clés de ces consensus. Et c'est, gratuitement, que Lecko propose de bien démarrer sur Office 365 avec

<http://picknst.art>

L'utilisateur ou un groupe se laisse guider à travers une série de questions pour qualifier une intention de collaboration. Une solution Office 365 leur est recommandée. Ils peuvent ensuite démarrer facilement avec des mini tutoriels associés.

LES INTÉRÊTS SONT MULTIPLES

LES ÉQUIPES

Trouver l'expérience collaborative qui convient à leur besoin

LA DSI

Limiter le Shadow IT, faire connaître l'offre de service

LA COM

Faire connaître les supports d'un plan de transformation

LES AMBASSADEURS DU CHANGEMENT

Avoir un argument d'embarquement à portée de lien / Une entrée vers un starter kit

LE SUPPORT

Limiter les questions basiques / Orienter vers les bons supports

PROMOUVOIR UNE OFFRE DE SERVICE COMPLÉMENTAIRE

Les réunions créent des opportunités d'impulser des collaborations en ligne et découvrir les fonctions d'Office 365

Accélérer la découverte d'Office 365 par des initiations en groupe

Donner les moyens aux précurseurs et aux ambassadeurs qui ont souvent des difficultés à convaincre leur entourage de l'intérêt des nouveaux outils

ANIMER LES RÉSEAUX DES LEADERS DE PRATIQUES

LECKO PROPOSE D'IMPULSER L'ENGOUEMENT DANS LES COMMUNAUTÉS.
ANIMER LE RÉSEAU DES LEADERS DE PRATIQUES, OUI, MAIS COMMENT ?

CE QU'ILS CHERCHENT :

- Être équipé pour animer et fédérer autour de leur initiative
- Avoir un espace et un temps dédiés aux échanges
- Échanger sur des belles histoires mais aussi partager des irritants et les adresser ensemble
- Capitaliser sur les réussites les uns des autres pour consolider et faire évoluer les usages à leur échelle
- Ressentir l'impact positif de leur action et se sentir valorisé

COMMENT ON PEUT L'APPORTER :

- À travers une communauté et des instances dédiées (petit-déjeuner, matinée des animateurs, séminaires...)
- En "gamifiant" les rencontres, apportant plus de fun et de reconnaissance (badges éclaireur-leader--enchanteur, jeux de cartes pour les amener à s'exprimer sur les success stories et irritants)

RECHERCHER ET CAPITALISER SUR DES RETOURS D'EXPÉRIENCE

"RACONTER LES RÉUSSITES" est un élément clé pour soutenir les dispositifs d'acculturation et fournir des arguments aux ambassadeurs du changement. Régulièrement, il est important de mettre en lumière ces anonymes qui, au quotidien, impulsent de nouvelles pratiques, ouvrent le chemin de la collaboration et montrent à leurs collègues la direction à suivre.

Pourquoi est-ce important ?

- **LÉGITIMER ET VALORISER** l'action des porteurs du changement, souvent isolés ou non soutenus par leur hiérarchie directe. Ils prennent alors conscience que leur action est soutenue et encouragée dans l'organisation. C'est d'autant plus indispensable lorsque l'investissement dans les actions collaboratives n'est pas objectivé.
- **RASSURER ET CONVAINCRE** ceux qui doutent de la valeur apportée par le changement. Même si beaucoup se disent "prêts à essayer", peu sont intimement convaincus des bénéfices générés par les nouvelles pratiques collaboratives. L'idée est donc de mettre en avant, de façon objective et chiffrée, les bénéfices constatés par les porteurs du changement. L'illustration par des exemples concrets, racontés par des collègues, constitue des arguments de poids pour convaincre le management et donner envie aux autres de rejoindre le mouvement.
- **TRANSMETTRE ET MUTUALISER** les méthodes qui ont fait leurs preuves afin d'inspirer et guider ceux qui, à leur tour, vont impulser de nouvelles pratiques collaboratives dans leur environnement.

PILOTER LA TRANSFORMATION

L'adoption Pack de Microsoft fournit un premier niveau d'analyse et d'indicateurs. Ces indicateurs sont les mêmes que ceux proposés par les API de reporting, et apporte des indicateurs sur les briques de la suite, Microsoft appelle cela "adoption" : Adoption globale de la suite collaborative (communication, collaboration, stockage, ...), SharePoint, Exchange, Skype for Business, Yammer, OneDrive, Adoption par région, Adoption par département, Assignation/activation des licences... Il est par exemple possible de suivre, en un coup d'oeil l'utilisation des briques par nombre d'utilisateur.

DERRIÈRE LA "GRATUITÉ" DE CES PREMIERS INDICATEURS, IL FAUT AVOIR EN TÊTE QUE CE SERVICE EST INCLUS DANS LA SOUSCRIPTION E5 (LA TARIFICATION LA PLUS ÉLEVÉE). CETTE VUE D'ENSEMBLE A UN INTÉRÊT POUR UN REPORTING BASIQUE, VISANT À RÉCOLTER DES ÉLÉMENTS DE SUIVI QUANT À L'UTILISATION MACRO DES BRIQUES.

LES LIMITES DE L'ADOPTION PACK

L'exploration des données dans PowerBI s'effectue à travers des filtres dans des menus avec des libellés peu explicites :

L'utilisation de PowerBI pour bâtir ses indicateurs et les diffuser dans l'entreprise nécessite PowerBI premium (à partir de 50k€/an) à compléter par des licences PowerBI pro par utilisateur (producteur et consommateur) à 100 €/user/an.

Il est possible pour un administrateur d'utiliser gratuitement PowerBI pour consommer le template « O365 Adoption Pack » et bâtir un tableau de bord à partir de captures d'écran. Un travail qui devient fastidieux et limite toute possibilité de partage d'indicateurs à différents clients internes.

La construction de tableau de bord pour des entités, la création d'indicateurs ou la personnalisation des tableaux de bord nécessite de passer à l'offre payante.

QUELS INDICATEURS POUR MESURER L'UTILISATION ?

Pour mesurer l'utilisation, l'adoption et l'engagement généré par la suite collaborative, plusieurs moyens sont possibles.

Microsoft propose des indicateurs "clé en main" via une API appelée "Directory Reporting API" (<https://docs.microsoft.com/en-us/azure/active-directory/active-directory-reporting-api-getting-started-azure-portal>). Cette API permet de fournir des indicateurs "transformés" du type :

- utilisateurs "actifs" (définition se rapprochant de utilisateur connecté)
nombre de mails échangés
- Données Yammer, lectures, messages, commentaires...
- nombre de documents déposés
- Etc.

Cependant, ces données présentent une limite liée au fait qu'elles sont transformées par Microsoft, cela signifie qu'elles ne sont utilisables que pour l'usage précis pour lequel elles ont été conçues.

Par exemple, vous pouvez disposer du nombre d'utilisateurs actifs sur la brique OneDrive, mais pas forcément sur une plage de temps de 4 jours, puisque les indicateurs ne le permettent pas. Ou encore, il est impossible de savoir si les mails sont échangés à l'interne ou bien à l'externe, s'ils ont des pièces jointes accrochées, leur poids, leur nature (PDF, Document Office, ...)

LA PROPOSITION DE LECKO

La démarche de Lecko est de fabriquer et d'exploiter un log d'activité, à la manière d'un serveur qui listerait tous les événements qui surviennent indépendamment de leur nature, de leur qualité ou bien encore de leur intérêt final. Le principe n'est alors plus de savoir qu'il y a 250 utilisateurs qui ont participé sur le mois d'août mais de lire parmi les logs que les activités générées, l'ont été par 250 utilisateurs différents.

De la même manière, et pour reprendre l'exemple précédent, on ne veut pas savoir qu'il y a 1000 mails échangés sur le mois d'août, par contre il est intéressant de savoir que parmi toutes les activités générées par les utilisateurs, 1000 correspondent à des emails échangés, 250 vers l'externe, le reste en interne, avec des pièces jointes en PDF, avec une taille moyenne de 12Mo.

L'idée est d'avoir un ensemble de Légo, que l'on peut assembler facilement pour fabriquer ce que l'on veut. Pour cela, on utilise les API propres des briques Microsoft, qui s'intéressent à chaque contenu dans le détail.

DISTINGUER DES COMPORTEMENTS PRODUCTIFS D'IMPRODUCTIFS

Jusque là, les indicateurs, bien que fabriqués différemment, donnent les mêmes résultats que la report API reporting de Microsoft.

Les indicateurs Lecko baptisés “indicateurs de productivité” permettent d’identifier des comportements productifs ou improductifs, et de mesurer la compréhension du fonctionnement et des enjeux de la suite collaborative.

L’idée est d’identifier des comportements productifs ou improductifs d’utilisateurs de la suite collaborative

Exemple :

Improductif : Envoyer un email à 12 personnes de son organisation accompagné d’une pièce jointe à mettre à jour au format PPT(x)

Productif : Dépôt d’un document dans un drive et co-édition via Microsoft Office Online

4/
FAIRE VIVRE OFFICE 365
AU SEIN DE L'ENTREPRISE
ET DÉVELOPPER SON SYSTÈME
D'INFORMATION

A– TROP DE POSSIBILITÉS POUR COLLABORER ET PRODUIRE EFFICACEMENT SANS GOUVERNANCE

Avec la richesse fonctionnelle croissante de l'offre Office 365, les possibilités d'usages sont de plus en plus nombreuses. Il devient complexe de comprendre l'offre dans son ensemble et de faire bon usage des briques à disposition. Les collaborateurs se perdent et tentent bien souvent de se rattacher aux outils qu'ils connaissent déjà. Le manque de temps couplé à la diversité croissante des usages les poussent à faire des choix à bénéfices immédiats en contournant le modèle de l'entreprise et en oubliant les bénéfices collectifs et à long terme.

Pire, les usages des collaborateurs vont naturellement diverger en fonctions de leur métier de leurs affinités. Les outils de plus en plus centrés sur l'utilisateur l'invite à faire ses propres choix se coupant des préconisations de la DSI, de l'équipe digitale ou même de sa propre équipe.

B– UNE NAVIGATION QUI RESTE DÉCOUSUE ET DES INTÉGRATIONS INDISPENSABLES MANQUANTES

Microsoft ambitionne avec les Office 365 Groups d'amener de la cohérence et de la consistance dans Office 365. Aujourd'hui le travail d'intégration avec les Office 365 Groups n'est pas fini. De nombreux dysfonctionnements et de nombreuses incohérences sont à noter. Chacune de ces lacunes ergonomiques vient renforcer le sentiment de frustration des utilisateurs qui n'arrivent pas à faire du lien entre les briques applicatives.

De plus des intégrations indispensables à bénéfices forts devraient être mis en place mais peinent à voir le jour malgré les efforts des équipes Microsoft. Planner, le centre de notification Office 365, Calendar, et MS Project devraient être intégrés pour donner une portée et de la légitimité aux tâches. Les vidéos postées dans Yammer devraient être indexées dans le moteur de recherche Stream.

C— TOUJOURS PAS DE RECHERCHE UNIFIÉE, NI DE CENTRE DE NOTIFICATIONS UNIFIÉ, NI DE PROFIL UNIFIÉ

Aujourd'hui, la recherche reste localisée dans chacune des briques Office 365. Si je cherche un document il faut que je me rende dans Delve, Sharepoint ou OneDrive. Les résultats seront différents d'un outil à l'autre, sans indexer les documents provenant de Yammer. Il n'est pas possible de rechercher d'événements sans aller dans calendar. Il n'est également pas possible de rechercher des tâches Planner.

Le centre de notifications Office 365 n'inclue pas encore les notifications de toutes les briques et certaines notifications sont redondantes d'une brique à l'autre

Le profil Yammer ne correspond pas au profil Office 365.

D— DES EXPÉRIENCES DE COLLABORATIONS QUI MANQUENT À L'APPEL OU QUI NE SONT PAS À LA HAUTEUR DE CELLES PROPOSÉES PAR LE MARCHÉ

On pourrait aisément croire avec l'impressionnante richesse fonctionnelle de l'offre Office 365, que toutes les expériences collaboratives sont disponibles et à porté de main. Et bien non, (la liste n'est pas exhaustive) : L'expérience de co-édition en ligne en simultanée sur la suite Office n'est pas compatible avec les usages d'édition avancés (macro Excel, intégration de graphique, mise en forme avancée des contenus)

Il n'est pas possible d'ajouter à ses documents OneDrive un document partagé, rendant impossible l'expérience d'édition offline avec synchronisation différée pour certains documents.

Il n'est pas possible d'outiller spécifiquement la collaboration autour des processus des métiers (RH, commerciaux, innovation)

ALORS, FACE À CES CONSTATS, FAUT-IL CONTRAINDRE L'OFFRE, FAUT-IL CONTRAINDRE LES UTILISATEURS, POUR OBTENIR UNE DIGITAL WORKPLACE ? OU BIEN, FAUT-IL ABANDONNER POUR L'HEURE CETTE OBJECTIF INATTEIGNABLE ?

LA SURCOUCHE EST UN LEVIER ET NON UNE SOLUTION MIRACLE

Le manque d'interopérabilité au sein de la suite Office 365 ainsi que l'expérience de collaboration morcelée ont permis l'émergence d'acteurs tiers qui se positionnent comme surcouche venant compléter, enrichir et/ou rationaliser cet écosystème, les usages associés. Powell 365 permet d'agréger les flux des différents services d'Office 365 pour former une "Digital Workplace". Unily refond SharePoint pour former un intranet social. Beezy transforme les sites SharePoint en espaces collaboratifs mettant l'individu et ses productions au centre.

Derrière la promesse, la mise en pratique n'est pas idyllique pour autant. Opter pour une surcouche ajoute un autre acteur dans le système d'information et dans le chemin de la donnée, pouvant impacter la performance. Plus que cette question, à l'heure du cloud et des mises à jour quotidiennes, il s'agit d'une véritable difficulté pour ces acteurs tiers, qui doivent en permanence assurer la stabilité de leur surcouche par rapport au socle natif Office 365.

LA SURCOUCHE APORTE UNE PREMIÈRE SOLUTION QUANT À L'APPRÉHENSION DE L'ÉCOSYSTÈME DIGITAL, MAIS ELLE NE CHANGE RIEN AU FAIT QUE, POUR DES USAGES AVANCÉS TRANSFORMANT EN PROFONDEUR LES PRATIQUES, IL FAUT DÉPASSER LES FRONTIÈRES IMPOSÉES AUJOURD'HUI PAR OFFICE 365.

Powell 365

unily
by brightstarr

Beezy
Social at work

LE SYSTÈME D'INFORMATION COMPOSITE EST UNE APPROCHE MAIS PAS UNE FIN EN SOI

L'APPRÉCIATION D'OFFICE 365 N'ÉCHAPPE PAS À LA COURBE DE HYPE

Microsoft Office 365 est une excellente offre globale pour démarrer dans les usages collaboratifs. En revanche, le choix de cette suite ne doit pas être exclusivement justifié par toutes les cases de fonctionnalités cochées à la lecture du mode d'emploi. Beaucoup d'entreprises sont passées par là ces trois dernières années : choix de l'offre car meilleure couverture sur le papier, projet de déploiement technologique, accompagnement léger ou centré sur l'outil. Cependant, après l'enthousiasme des premiers mois, le caractère "basique" d'Office 365 laisse beaucoup d'utilisateurs déçus. In fine, c'est toute l'organisation qui n'arrive pas à transformer ses processus. Un exemple parlant : l'animation de grandes communautés métiers transverses. Yammer est trop basique et ne permet pas l'interaction autour de contenus poussés, Teams est ingérable à plus de 30 personnes, SharePoint n'est pas assez conversationnel. Il faudra alors trouver des solutions pour outiller cet usage. Un positionnement de plateforme centrale et de panacée collaborative qu'occupent Jive, eXo Platform, JaliOS, IBM Connections, pour ne citer qu'eux.

LA CONVICTION DE LECKO : NE PAS PERDRE DE RETARD DANS LA TRANSFORMATION PAR LA COLLABORATION

Le "Best of Breed" poussé à l'extrême n'est pas un luxe que tout le monde peut se permettre. Il n'est d'ailleurs pas pertinent à bien des égards (urbanisation du SI en souffrance, manque de clarté de l'offre collaborative...). Opter pour un Système d'Information Composite doit se faire avec la volonté de proposer aux collaborateurs des usages qui leur permettent de changer leurs manières de fonctionner. Des entreprises comme la MAIF ou Saint-Gobain l'ont très bien compris : elles composent avec plusieurs plateformes officielles et même du Shadow IT accompagné. Privilégier l'authentification unique et l'articulation pragmatique (ce que fait bien Jamespot avec Smart Place, par exemple) est nécessaire.

LES VEDETTES DU SHADOW IT OFFICE 365

Dans la vie professionnelle ou personnelle, Gmail reste encore le leader incontesté de son domaine. Interface simple et épurée même si vieillissante

On pourrait dire que l'arrivée de Teams est en partie due au succès de Slack tant ce dernier a révolutionné la communication au sein des équipes. Toujours un temps d'avance en matière de connecteurs et d'agrégation de flux

Workplace by Facebook n'est pas une révolution fonctionnelle mais profite puissance sans limite de la marque ainsi que de fonctionnalités sociales et conversationnelles clés (vidéo en direct)

Que ce soit sur les services de téléphonie, visio-conférence, ou encore messagerie, Cisco Spark s'affirme comme réel concurrent à Skype. Qui plus est en anticipant une éventuelle refonte dans Teams ces prochaines années...

Pionnier du stockage cloud personnel, DropBox garde un temps d'avance sur OneDrive. On notera le remarquable travail de fond sur l'expérience utilisateur au cours de ces derniers mois.

Que ce soit seul ou à plusieurs, Google Docs fournit un service plus intuitif et beaucoup mieux fini que ce que peut proposer Office Online aujourd'hui. On fait difficilement mieux question co-production en ligne.

LES VEDETTES DU SHADOW IT OFFICE 365

Bien que OneNote soit puissant en matière d'édition de texte et d'organisation, Evernote reste le plus prisé des outils de prise de note, en grande partie pour son application mobile et certaines fonctions avancées (scan de carte de visite...)

Fonctionnellement et dans le rendu, Trello aborde le management visuel avec efficacité. Son acquisition par Atlassian laisse présager de belles années à venir pour le produit.

Microsoft Forms, bien que simple d'utilisation, est encore trop limité fonctionnellement pour espérer rivaliser avec Typeform.

Souvent assimilé à un service de vidéo "Premium" de part la qualité des contenus diffusés, Vimeo se place clairement en leader par rapport à Stream.

Liferay est beaucoup plus intuitif et plus flexible à paramétrer que SharePoint. Son approche modulaire est complète.

Créer un site internet sans toucher une ligne de code, telle est la promesse - réussie - de WordPress, qui bénéficie d'un écosystème permettant des personnalisations poussées.

LES PREMIÈRES EXIGENCES D'INTEROPÉRABILITÉ À METTRE EN OEUVRE

UN PROFIL CENTRALISÉ ET UTILISABLE (AU-DELÀ DE L'AUTHENTIFICATION UNIQUE)

Le point de départ d'un environnement interopérable centré sur l'utilisateur est l'identité numérique centralisée et multi-critères. Elle rassemble les informations de contacts, administratives mais également les expertises, expériences, centres d'intérêts, activités, réseau... Extrapolé à l'ensemble de l'organisation, il s'agit du capital social, contenu dans le Microsoft Graph. A ce jour, Office 365 propose aux utilisateurs de manipuler plusieurs profils, entre Delve et Yammer, pour ne prendre que ces applications. L'interopérabilité, d'un point de vue de l'utilisateur, puis toutes ses conséquences bénéfiques, ne seront pas possibles tant que les limites de l'identité numérique seront présentes. Sans parler de l'ouverture à d'autres plateformes. L'affichage de la carte LinkedIn au survol d'un contact Outlook n'est qu'un embryon (encourageant) du potentiel d'articulation.

UN MICROSOFT GRAPH DÉVELOPPÉ, OUVERT, EXPLOITABLE PAR L'ENTREPRISE

L'entreprise n'a pas encore la main sur le capital social développé dans Office 365 (et les autres plateformes). La difficulté qu'a Lecko pour agréger les données des indicateurs de productivité, les lenteurs qu'a Microsoft concernant la mise à disposition de l'adoption content pack (pour une forme finale discutable), le manque d'évolutivité ou de fonctionnalités poussées de Delve ne sont que trois exemples qui illustrent la complexité du Microsoft Graph et de son exploitation. Avec Microsoft 365 (incluant Office 365, Windows 10, des services de sécurité) et son approche "Modern Workplace", l'éditeur montre un signal encourageant dont nous attendons la mise en pratique, y compris du côté de l'amélioration de la mise à disposition du capital social.

5/
RETOURS
D'EXPERIENCES

QUATRE TÉMOIGNAGES D'ENTREPRISES QUI SE TRANSFORMENT AVEC OFFICE 365

PIERRE-FRANÇOIS HUGON,
Directeur Performance,
Transformation et Appui au
Management (DRHT)

PATRICIA MAGRON,
Consultante (Interne)
Transformation Digitale

FABRICE DE TAUZIA,
Responsable bureautique
et outils collaboratifs

ANISSA IFSSAH,
Chef de Projet Office 365

XAVIER CAROULLE,
IS&T Community Manager

ENTREPRISE ANONYME

LE TÉMOIGNAGE DE GRDF – PRÉSENTATION

L'ENTREPRISE EN QUELQUES MOTS

Créée le 31 décembre 2007, GRDF est le principal gestionnaire de réseau de distribution publique de gaz naturel en France.

Filiale indépendante détenue à 100 % par ENGIE, GRDF est un acteur du monde de l'énergie, expert de l'énergie gaz au service des fournisseurs, des partenaires de la filière, des collectivités locales et des clients.

QUI SONT-ILS ?

Pierre-François Hugon,

Directeur Transformation et appui
au management (à la DRHT de GRDF)

Patricia Magron,

Consultante (Interne)
Transformation Digitale

LE TÉMOIGNAGE DE GRDF – DÉCOUVERTE D'OFFICE 365

QUEL EST LE CADRE DE VOTRE DÉMARCHE ?

Le développement des usages collaboratifs et des nouveaux modes organisationnels au sein de GRDF est associé à une **démarche portée par la Direction des Ressources Humaines et de la Transformation, “Travailler Autrement”**. Plus qu’accompagner les collaborateurs à utiliser des outils, il s’agit d’un ensemble de dispositifs visant à impulser des nouvelles manières de travailler, en s’appuyant sur des leviers numériques.

COMMENT AVEZ-VOUS DÉCOUVERT ET CHOISI MICROSOFT OFFICE 365 ?

Il ne s’agit pas d’une “découverte” à proprement parler mais d’une progression logique : le collaboratif chez GRDF est historiquement basé sur la plateforme SharePoint de Microsoft. Une première génération de plateforme collaborative a été initiée en 2010 sous le nom “Eo”, construite sur SharePoint 2010 (on-premise). Elle a été refondue en 2013 avec une nouvelle version de SharePoint sur laquelle de nombreux développements spécifiques furent apportés, afin d’aller vers des usages de réseaux sociaux d’entreprise (newsfeed). GRDF a donc commencé par améliorer et élargir la gestion documentaire et a offert aux collaborateurs la possibilité de gérer des connaissances sur des espaces partagés.

En 2015, GRDF a été confronté à la réalité du marché : **Microsoft évolue et amène ses clients dans le cloud avec Office 365, pratiquement “de force”**. Le newsfeed de SharePoint disparaît progressivement, au profit d’autres applications. **La problématique s’est alors centrée sur la manière d’orchestrer la richesse des applications d’Office 365 et sur la transition des usages collaboratifs et sociaux avec Yammer.**

LE TÉMOIGNAGE DE GRDF – IMPULSION DE LA DÉMARCHE

COMMENT LA DÉMARCHE A-T-ELLE ÉTÉ IMPULSÉE ?

GRDF est dans une phase d'émancipation progressive par rapport au reste du Groupe... Ceci se sent également dans la manière d'équiper les collaborateurs et de changer les modes de travail, avec une identité propre à GRDF !

La DSI a pris en charge la manière de travailler avec Microsoft. La conduite du changement est assurée par la DRHT. La Direction de la Communication porte également la stratégie numérique de l'organisation. La refonte de l'intranet de la Communication a été un tremplin, un point d'entrée, pour promouvoir d'autres outils collaboratifs (Yammer, SharePoint...). Cette approche a permis une certaine cohérence. Les réflexions sont menées conjointement autour des autres briques (Delve, OneDrive...) car les collaborateurs expriment des besoins.

Globalement, la démarche souffre d'un manque de visibilité concernant la roadmap de Microsoft. **Les cycles d'accompagnement et d'adoption sont longs car l'univers Microsoft reste particulier : Microsoft Corp.** impose un rythme que Microsoft France doit appliquer. L'écosystème d'intégrateurs doit composer avec ces exigences de nouveautés et de planning. La DSI de l'organisation doit s'approprier cette offre évolutive et les équipes d'accompagnement au changement doivent faire face à ces difficultés. Les utilisateurs, quant à eux, subissent ce rythme au caractère indigeste...

COMMENT L'ARRIVÉE D'OFFICE 365 A-T-ELLE ÉTÉ ACCOMPAGNÉE ?

L'accompagnement s'est fait par opportunité et brique par brique. **La réorganisation progressive de GRDF sur ces dernières années a amené de véritables réflexions sur la vision du "Travailler Autrement" par rapport aux attentes des uns et des autres.** La première génération du collaboratif avait une vision "outils", sur une technologie centrée sur le contenu (SharePoint). La deuxième génération, avec Yammer, a amené une nouvelle fibre culturelle portée par la DRHT, centrée sur l'accompagnement au changement en fonction des besoins en termes d'usages exprimés par les salariés. Le dispositif PETRAM (ensemble de collaborateurs d'horizons différents chez GRDF qui ont la volonté de faire bouger les lignes) est un parfait exemple de la forte culture d'accompagnement au changement qui s'est développée chez GRDF.

L'approche modulaire d'Office 365 est néanmoins une complexité. Il est difficile d'avoir une vision globale, de prendre du recul. La DSI porte aujourd'hui des produits (avec une vision fonctionnelle) et la DRHT tente de repartir des besoins utilisateurs pour mettre en scène des expériences de travail en s'appuyant sur des briques Office et ainsi répondre à des exigences opérationnelles. **L'accompagnement technique (DSI) et l'acculturation (DRHT) sont complémentaires. Même si les outils Office sont relativement intuitifs pris un à un, la conduite du changement va au-delà : les besoins opérationnels doivent être analysés car on attend des collaborateurs un changement de comportement.**

APRÈS LE DÉPLOIEMENT : COMMENT OFFICE 365 S'INTÈGRE-T-IL DANS L'ORGANISATION ?

La démarche “Travailler Autrement” s’appuie sur un réseau de leaders de pratiques, qui est animé via Yammer. Ce réseau a évolué car, au départ, il était constitué d’animateurs de communautés Eo (SharePoint 2013), qui amenait des pratiques davantage structurées, cadrées par des processus (de création de communauté, d’animation...). **Yammer, de par sa philosophie, a amené une perte de contrôle au profit d’usages libérés. Sur 12 000 collaborateurs, il faut s’appuyer sur la prise d’initiative, le relai local, les collaborateurs convaincus ayant une longueur d’avance (et représentant ainsi un atout essentiel !).**

Désormais, le défi à relever porte sur le rôle du manager, qui doit être réinventé, afin que cette population devienne plus proactive et un véritable moteur du changement organisationnel. Les collaborateurs font aujourd’hui preuve de leadership : appliquer cette posture à toutes les échelles de l’organisation aidera à faire bouger les lignes.

La démarche “Travailler Autrement” est large et comporte de nombreux dispositifs : animation du réseau, réunions physiques, pilotage de la transformation avec Lecko Analytics... Il est nécessaire d’agir à tous les niveaux.

Le partage d’expérience est une composante majeure de la démarche “Travailler Autrement”. Les porteurs d’initiatives ont ce réflexe de partager avec leurs collègues. Cela se fait naturellement. **Quelque part, il y a une volonté d’échapper à la ligne managériale classique afin de créer de la valeur. La logique individuelle de prise d’initiative est devenue forte !**

COMMENT FAIRE VIVRE OFFICE 365 DANS L'ORGANISATION ET PRÉPARER L'AVENIR ?

La démarche "Travailler Autrement" s'appuie sur un pilotage de la transformation. Il est complexe d'évaluer le changement dans l'organisation car il s'agit d'un jugement sur l'évolution des comportements, de la posture... Aujourd'hui, derrière l'axe "collaborateur" il y a une logique d'action et de mesure de l'efficacité. Il y a également un observatoire social qui aide à prendre le pouls concernant les évolutions des grandes tendances, cependant il est difficile d'y relier le travail fait autour d'Office 365.

Concernant l'avenir, des initiatives autour de l'intelligence artificielle et les bots sont en cours de lancement. Elles sont impulsées par des collaborateurs sans réelle démarche globale et structurée (le sujet veut cela). En validant ces expérimentations, il faut s'attendre à une démarche globale, si les enjeux forts apparaissent ! La DSI est en permanence concernée et motrice dans l'exploration de ces outils.

LE MOT DE LA FIN : VOTRE APPLICATION OFFICE 365 ET/OU USAGE COUP DE COEUR ?

Patricia Magron : **Skype et l'échange synchrone, car cela a désacralisé les relations entre les personnes (par rapport au formalisme des autres canaux comme le courriel) et a révolutionné la manière de travailler !**

Pierre-François Hugon : **Yammer car plus on travaille ensemble et plus on est efficace. L'usage de bouteille à la mer est impressionnant. Maintenant, il faut relever le défi de la lutte contre l'infobésité tout en s'impliquant via différents canaux.**

LE TÉMOIGNAGE DU GROUPE CANAL – PRÉSENTATION

L'ENTREPRISE EN QUELQUES MOTS

Canal +, grande chaîne de télévision française avec environ 8000 utilisateurs d'Office 365.

QUI SONT-ILS ?

Fabrice De Tauzia, responsable bureautique et outils collaboratifs, assure la mise à disposition et le maintien des environnements de travail des collaborateurs de l'entreprise (matériel et logiciel) et pilote le projet de modernisation des outils bureautiques (Office 365).

LE TÉMOIGNAGE DU GROUPE CANAL+ — DÉCOUVERTE D'OFFICE 365

COMMENT OFFICE 365 A ÉTÉ DÉCOUVERT ET COMMENT LE CHOIX DE CETTE SOLUTION A-T-IL ÉTÉ FAIT ?

La volonté des collaborateurs, en particulier chez les nouveaux arrivants, a été l'élément déclencheur du projet. Ils ont émis le besoin d'avoir des outils de travail répondant à leurs attentes : mobilité, simplicité d'accès aux documents, facilité de partage, espace de stockage moins saturés, volonté de mieux collaborer et de mieux communiquer.

Office 365 s'est rapidement imposé comme solution de par sa richesse fonctionnelle au sein d'une plateforme unifiée. Un POC a été réalisé sur une centaine de collaborateurs pour tester la solution. Les résultats ont été satisfaisants, la Direction a validé ce choix.

LE TÉMOIGNAGE DU GROUPE CANAL+ – IMPULSION DE LA DÉMARCHÉ

QUEL DISPOSITIF A ÉTÉ MIS EN PLACE POUR PORTER LA STRATÉGIE DE CONDUITE DU CHANGEMENT ?

Ce genre de projet ne doit pas uniquement être porté par l'informatique, ce serait une erreur ! Ainsi, une cellule projet au sein de la DTSI a été mise en place dès le lancement du POC. Cette cellule a veillé à impliquer tous les acteurs concernés par ce déploiement. Cela s'est matérialisé par un **comité de pilotage mensuel, qui réunissait notre sponsor, les différents représentants des départements RH, de la communication interne, de la sécurité.** Tout a été piloté en interne, et nous avons fait appel à des conseils externes concernant l'accompagnement.

La mise en place d'une entité digitale pérenne et dédiée au projet est essentielle. Nous avons créé un poste spécifique pour accompagner les collaborateurs et piloter la transformation. Cette personne a eu en charge le pilotage de la migration, qui s'est faite par vague de 300 personnes sur 8 mois. Cette phase est aujourd'hui terminée. Nous sommes maintenant dans une phase d'accompagnement sur le long terme, pour que tous les collaborateurs puissent prendre en main leur nouvel environnement de travail.

QUELLE A ÉTÉ LA STRATÉGIE DE DÉPLOIEMENT DES OUTILS ?

Nous avons choisi de mettre à disposition l'ensemble des briques de la suite O365. Pour ce faire, le déploiement s'est fait progressivement.

La question du déploiement en big bang ne s'est pas posée : il y avait des besoins immédiats sur la plupart des services d'Office 365, il était donc logique de les mettre à disposition dès le début. **Concernant l'accompagnement, nous nous sommes concentrés sur des outils spécifiques : Teams, OneDrive et Office Online, Skype et Yammer. Les autres ont été mis à disposition des collaborateurs, en toute autonomie.**

LE TÉMOIGNAGE DU GROUPE CANAL+ — ACCOMPAGNEMENT

L'accompagnement s'est décomposé en plusieurs étapes : une phase de sensibilisation, une phase de communication et une phase de suivi, le tout sur plusieurs mois.

La transformation ne se fait pas en un jour, il est donc important d'animer la prise en main des outils, d'accompagner les nouveaux collaborateurs afin qu'ils soient sensibilisés sur les nouveaux outils dès leur arrivée, de mettre à jour notre dispositif d'accompagnement suivant les évolutions des outils, de répondre aux nouveaux besoins, de réaliser une veille technologique, etc.

Nous avons mis en place un catalogue de service pour les aider en fonction de leur maturité : sessions de présentation, sessions d'accompagnement personnalisé d'équipe, rencontres ambassadeurs, sessions de coaching ou encore mises en avant de retours d'expérience pour valoriser toutes les initiatives internes.

QUELS ACTEURS VOUS SEMBLENT NÉCESSAIRES À MOBILISER SUR UN SUJET DE CETTE ENVERGURE ?

Il est très important d'avoir un sponsor fort au niveau de la direction qui porte le projet à ce niveau. Il faut réussir à lui montrer ce que va lui apporter ces nouveaux outils dans son quotidien, dans son équipe et pour son entreprise. Il faut qu'il soit convaincu de ces bénéfices. Comment ? Au travers de cas d'usages concrets où l'on va lui **montrer le retour sur investissement et la manière dont le confort au travail de ses collaborateurs va être amélioré.**

Comme dit précédemment, **il faut prendre ce sujet comme un projet d'entreprise** et non comme un projet IT qui mobilise moins les collaborateurs. Ici, on traite des nouveaux outils, mais surtout des nouveaux usages et d'une nouvelle manière de travailler. C'est la raison pour laquelle il est important d'avoir dans la gouvernance des représentants des ressources humaines, de la communication interne, des équipes techniques.

Par ailleurs, l'équipe doit s'appuyer sur des relais dans l'entreprise pour parler du projet et sensibiliser l'ensemble des collaborateurs à ses nouveaux outils et nouveaux usages. Nous avons mobilisé un grand nombre d'ambassadeurs qui prennent ce rôle de relais, et nous organisons des rencontres une fois par mois afin qu'ils échangent leur retour d'expérience et prennent des conseils les uns des autres.

Enfin, il est important que le management soit sensibilisé le plus tôt possible. Qu'ils prennent conscience des enjeux et de la transformation que ces outils de travail vont apporter dans les équipes et dans le quotidien des collaborateurs.

En matière de problématiques techniques, quel est l'élément le plus important à prendre en compte ?

Il est absolument nécessaire de réaliser un ou plusieurs pilotes sur une population réduite afin de valider l'architecture technique et de roder l'accompagnement.

Cependant, il est difficile de se projeter d'un point de vue technique. Nous recommandons, au même titre d'avoir un chantier communication, un chantier ressources humaines ou encore un chantier sécurité, d'initier un chantier systèmes et réseau. Il est important de vérifier que l'architecture et l'infrastructure soit bien adaptée aux configurations requises par Microsoft, quitte à se faire aider par leurs équipes. Au sein d'architectures aussi sécurisées que les notre, il est très important de vérifier que celle-ci va garantir à la fois une continuité dans la sécurité du système et une fluidité dans les requêtes envoyées vers Microsoft.

VOTRE APPLICATION / USAGE COUP DE COEUR ?

La mobilité. Hier, nous devons passer par Citrix au travers d'une clé pour accéder à ses documents. Aujourd'hui, j'ai l'ensemble de mon environnement de travail accessible sur n'importe quel terminal, peu importe où je me trouve. Je m'affranchis des problématiques d'accès aux ressources en n'ayant qu'une seule ligne à taper dans mon navigateur.

LE TÉMOIGNAGE DE SODEXO – PRÉSENTATION

L'ENTREPRISE EN QUELQUES MOTS

Créé en 1966 à Marseille par Pierre Bellon, Sodexo est le leader mondial des services de Qualité de Vie, facteur essentiel de performance des individus et des organisations. Présent dans 80 pays, Sodexo sert chaque jour 75 millions de consommateurs avec une offre unique de Services sur Site, de Services Avantages et Récompenses et de Services aux Particuliers et à Domicile. Avec plus de 100 métiers, Sodexo propose à ses clients une offre intégrée de services, fruit de près de 50 ans d'expérience : de la restauration à l'accueil, la propreté, l'entretien et la maintenance technique des matériels et installations ; des Pass Repas, Pass Cadeaux et Pass Transports pour les salariés jusqu'aux services d'aide à domicile et de conciergerie. La réussite et la performance de Sodexo reposent sur son indépendance, son modèle économique durable, ainsi que sa capacité à assurer le développement et l'engagement de ses 420 000 collaborateurs à travers le monde.

QUI SONT-ILS ?

ANISSA IFSSAH. Anissa Ifssah, arrivée il y a deux ans chez Sodexo, aujourd'hui chef de projet Office 365, dédiée depuis 1 an au programme d'Adoption et de Conduite du Changement dans le cadre du déploiement d'Office 365 dans le Groupe. Initialement sur le projet de migration de la messagerie. Une mission qui a évolué et qui tend vers l'accompagnement au changement ainsi que l'adoption des nouveaux usages par les collaborateurs.

XAVIER CAROULLE. Xavier Carouille, depuis 16 ans chez Sodexo et à l'IT depuis 5 ans en tant que IS&T Community Manager. Sur le projet Adoption depuis décembre 2016.

LE TÉMOIGNAGE DE SODEXO – DÉCOUVERTE D'OFFICE 365

COMMENT OFFICE 365 A ÉTÉ DÉCOUVERT ET COMMENT LE CHOIX DE CETTE SOLUTION A-T-IL ÉTÉ FAIT ?

En 2015, avec la fin du support sur Exchange, Sodexo se lance dans la migration des 110 000 boîtes email du Groupe d'une solution « on premise » vers une solution « Cloud », Office 365. Cette migration s'est terminée en mars 2017 et fut totalement transparente et non impactante pour les utilisateurs. Dès 2016, Sodexo a décidé d'étudier les avantages de passer à des licences O365 intégrant d'autres outils que l'email, autant pour les économies que cela peut générer que pour les avantages d'introduire des nouvelles façons de travailler.

LE TÉMOIGNAGE DE SODEXO – IMPULSION DE LA DÉMARCHE

QUELLE A ÉTÉ LA STRATÉGIE DE DÉPLOIEMENT DES OUTILS ?

C'est une stratégie en deux phases :

La première phase du déploiement de l'e-mail (licence EOP1), imposée à l'ensemble des 80 pays en raison de l'arrêt du support Exchange, a été financée par le siège. La seconde phase de déploiement de l'ensemble des outils (licence E1 ou E3), est à l'initiative des pays qui prennent en charge l'achat des licences Microsoft.

Toutes les briques sont à disposition des utilisateurs et ils bénéficient des dernières mises à jour. Le partage à l'externe n'est pas actuellement ouvert mais est à l'étude, en gardant à l'esprit la sécurité des données et de l'infrastructure.

LE TÉMOIGNAGE DE SODEXO – ACCOMPAGNEMENT

QUEL DISPOSITIF A ÉTÉ MIS EN PLACE POUR PORTER LA STRATÉGIE DE CONDUITE DU CHANGEMENT ?

L'équipe Groupe se compose d'Anissa et Xavier. Une consultante externe, missionnée par Microsoft, les a aidé à construire la stratégie d'Adoption et de Conduite du changement. Le déploiement a ainsi été accéléré et surtout adapté **grâce à un état des lieux précis des usages et des besoins des collaborateurs**. Le programme a été formalisé sous forme d'un guide numérique avec de nombreux éléments nécessaires à sa mise en place (scénarios d'interviews, éléments de communication, etc...)

QUELLE A ÉTÉ LA GOUVERNANCE, LES COMPÉTENCES MOBILISÉES ?

C'est un projet challengeant et novateur, avec une approche de travail en transverse. Les équipes d'Adoption et de Conduite du changement O365 sont composées de collaborateurs de l'IT, des Ressources Humaines (Formation) et Communication. Les Ressources Humaines sont mobilisées, car ce projet touche l'utilisateur final, dont ils connaissent les problématiques au quotidien, les façons de travailler ainsi que les besoins de formations sur les nouvelles technologies et les nouveaux usages de travail tel que la collaboration en ligne. La Communication est un levier essentiel pour toucher les collaborateurs. Ces deux services se sont rapidement impliqués sur le projet car ils ont compris les impacts que cela pourrait avoir sur les utilisateurs. **La clé dans ce genre de projet, c'est donc de réussir à rassembler les expertises de chacun.**

Outre le sponsor du projet, membre du Comex, deux Senior Managers se sont donc également très impliqués sur ce projet : la directrice de la Communication interne et la directrice de la Formation qui portent le discours de l'Adoption et de la Conduite du changement . Des leaders de leurs équipes respectives s'impliquent dans le déploiement des nouveaux usages de leurs collègues, qui deviennent ainsi des primo-adoptants (« Early Adopters ») et des ambassadeurs.

A la fin du mois, Anissa et Xavier ont eu l'opportunité de sensibiliser le Top 250 des managers du Groupe Sodexo aux nouveaux outils et usages.

LE TÉMOIGNAGE DE SODEXO – ACCOMPAGNEMENT

COMMENT AVEZ-VOUS EXPLIQUÉ L'ARRIVÉE D'OFFICE 365, COMMENT AVEZ-VOUS EMBARQUÉS LES COLLABORATEURS ? COMMENT AVEZ-VOUS AIGUILLÉ SUR LE "QUEL OUTIL POUR QUEL USAGE ?"

Dans un premier temps, les outils ont été mis à disposition de pilotes au Siège du Groupe, issus de différentes équipes (Communication et RH Formation ainsi que d'autres fonctions support ou business), avec des supports d'aide pour les informer et les former.

Au travers d'ateliers de travail réalisés avec ces "early adopters" l'équipe Adoption s'est rendue compte qu'ils étaient perdus devant la richesse de l'offre O365. Ils ont donc fait appel à Lecko et leur application d'aide au choix de solution : **guider les utilisateurs pour trouver quel est l'outil O365 qui répond à leurs besoins.**

Grâce aux 1 2 3 GO, les utilisateurs peuvent tout de suite se lancer car ils savent exactement ce qu'ils doivent faire. Cette démarche d'accompagnement est le premier outil mis en avant.

Il existe ensuite une plateforme d'elearning comprenant de courtes vidéos tutoriels pour se former sur chaque outil, et une communauté d'entraide mêlant SharePoint (pour héberger des documents utiles) et Yammer (pour poser des questions) pour ceux qui auraient besoin de plus d'information.

Une semaine d'animation a été organisée au Siège. Au programme : des démonstrations de cas d'usages animées par des experts Microsoft et des membres de l'équipe O365 , un « serious game » pour découvrir divers outils O365 et des goodies. Une identité visuelle a été développée spécialement pour le programme et utilisée pour la communication et dans tous les supports relatifs au projet. Il était très important de sensibiliser les collaborateurs du siège car ils sont la vitrine de Sodexo à l'étranger. Ils peuvent donc faire la promotion de ces nouvelles pratiques lors de leurs déplacements.

LE TÉMOIGNAGE DE SODEXO – ACCOMPAGNEMENT

COMMENT AVEZ-VOUS CONVAINCU LES AUTRES PAYS DE SE LANCER ?

C'est un travail qui est aujourd'hui en cours. L'équipe O365 Groupe joue un rôle d'abord d'avant-vente auprès des équipes IT. Est mis tout d'abord en avant la réduction des coûts qu'ils vont pouvoir faire, grâce à un investissement dans les licences Microsoft qui vont leur permettre de réduire certaines infrastructures (serveurs partagés, Sharepoint on premise) et l'utilisation de nombreux outils externes parfois coûteux. L'exemple de l'arrêt de Webex au profit de Skype For Business est assez parlant pour eux.

La mise en place du programme d'Adoption et de Conduite du changement qui peut être dupliqués localement les aident à se lancer dans toute cette démarche qui peut leur faire peur tant le travail à fournir est fastidieux. Au travers son retour d'expérience du déploiement au siège et dans quelques régions (Amérique du Nord, France, Benelux), le "guide de campagne d'adoption" a été rédigé et est mis à disposition des pays. C'est une bible de 30 pages qui explique, étape par étape suivant un planning détaillé, comment mener à bien le déploiement, avec un partage de bonnes pratiques, des astuces et toutes les ressources essentielles. **Les pays sont donc plus facilement convaincus car ils savent exactement toute la démarche et les étapes à suivre pour le déploiement d'O365 auprès des collaborateurs.**

LE TÉMOIGNAGE DE SODEXO – TRANSFORMATION DURABLE

AVEZ-VOUS UNE DÉMARCHE DE PILOTAGE DE LA TRANSFORMATION ?

Le pilotage actuel est restreint aux outils à disposition : enquêtes de satisfaction ; plateforme d'e learning qui indique les modules les plus consultés et permet de réadapter les messages de communication ; KPI du tableau de bord d'O365 mais qui ne répondent pas totalement aux attentes. **Les indicateurs font partis du programme Adoption mais l'équipe O365 n'a pas encore de solution qui permette de générer des KPI pertinents tant qualitatif que qualitatif, sur la transformation des usages.** C'est un sujet en cours de réflexion, surtout qu'il y a des demandes des utilisateurs, notamment sur Yammer, pour avoir des retours sur leur communauté.

RÉFLEXION AUTOUR DE LA GOUVERNANCE DE TOUS LES ESPACES CRÉÉS SUR LA PLATEFORME

Yammer, avant son rachat par Microsoft, avait déjà été utilisé chez Sodexo. De nombreuses communautés avaient été créées sans réelle cohérence. Afin d'éviter de retomber dans ce piège, une réflexion autour de la gouvernance et de la gestion des espaces est en cours. **L'idée étant d'avoir une maîtrise dans la création des espaces afin d'éviter la redondance avec une nomenclature claire et unifiée. L'équipe O365 ne souhaite pas brider les collaborateurs.** L'objectif étant de proposer un formulaire de création d'espaces Sharepoint, Teams et Yammer le tout permettant une création immédiate de l'espace, en respectant une convention de nommage et en évitant la création de doublon. Un annuaire de communautés sera ainsi créé, et les utilisateurs seront sensibilisés sur les outils choisis. Enfin, afin de bien gérer l'espace de données disponible, une politique de nettoyage des groupes existants va être mise en place, qui permettra de supprimer un espace qui serait inactif depuis plus de 6 mois.

LE TÉMOIGNAGE DE SODEXO – TRANSFORMATION DURABLE

QUELLE EST LA PLACE D'O365 DANS VOTRE SI ? D'AUTRES APPLICATIONS COHABITENT ELLES ?

L'objectif groupe est d'utiliser un maximum des fonctionnalités offertes par Office 365. Ainsi, Jive est la solution existante pour la partie sociale. Cette solution va disparaître au profit de Sharepoint, Teams et Yammer sur lesquels le contenu de Jive sera migré en fonction des besoins. Yammer a été récemment choisi comme outil officiel de communication privilégié. WebEx va également disparaître au profit de Skype for Business. D'autres outils de « shadow IT » (WeTransfer, Slack, Dropbox) qui n'avaient jamais été validés par l'IT mais étaient utilisés par les outils vont aussi être remplacés par O365.

LE TÉMOIGNAGE DE SODEXO – LE MOT DE LA FIN

EN QUOI OFFICE 365 EST-ELLE UNE SOLUTION D'AVENIR (BOTS, IA...) ? AVEZ-VOUS DES DÉMARCHES EN COURS SUR LE SUJET ?

Il y a une réflexion, du moins un intérêt sur ces sujets, de manière générale au sein du groupe. Concernant l'univers Office 365, le groupe n'est pas encore mature sur le sujet et des outils avancés comme Power Bi ne sont toujours pas déployés à grande échelle. Nous nous concentrons avant tout sur les produits les plus accessibles pour le plus large public.

VOTRE APPLICATION / USAGE COUP DE COEUR ?

Anissa : Anissa : Skype for business car **cette solution change la manière de travailler**. Skype évite l'envoi de mail pour n'importe quel sujet, permet d'avoir une réponse rapide, permet de partager des fichiers, de faire des réunions à distance comme si on était avec la personne. C'est la base de la collaboration qui permet d'être connectée et joignable, peu importe l'endroit ou le device utilisé.

Xavier : Office Online. Plus besoin de passer un temps interminable à consolider les versions d'un même document de plusieurs personnes. Je partage par OneDrive un modèle de présentation vide à toute une équipe et chacun ajoute sa partie et a toujours accès à la version la plus à jour du document commun !

LE TÉMOIGNAGE D'UNE ENTREPRISE FRANÇAISE – PRÉSENTATION

FICHE ENTREPRISE

La personne que nous avons interviewée n'a pas souhaité révéler le nom de son entreprise. Toujours en cours de déploiement, ils ne communiqueront qu'une fois le projet terminé.

PRÉSENTATION DU SPEAKER

Responsable de la transformation des outils digitaux, au sein d'une entreprise familiale française, de 13 000 collaborateurs.

LE TÉMOIGNAGE D'UNE ENTREPRISE FRANÇAISE – DÉCOUVERTE D'OFFICE 365

PRÉSENTATION DU CONTEXTE

En 2013, un constat est fait : les outils à disposition des collaborateurs sont obsolètes et en décalage avec les outils du marché. **La Direction, à l'arrivée d'un nouvelle génération, souhaite donner une nouvelle impulsion au digital interne. La nouvelle DSI souhaite impulser ce changement.** Le management et les collaborateurs font de plus en plus ressentir le besoin d'avoir à leur disposition des outils collaboratifs à niveau. Enfin des outils cloud sont de plus en plus présents, comme WhatsApp ou WeTransfer, ce qui pose des problèmes de sécurité des données.

Dans ce contexte, le poste de responsable de la transformation des outils digitaux est donc créé, avec des missions qui ont peu à peu évolué vers la transformation des usages.

COMMENT OFFICE 365 A ÉTÉ DÉCOUVERT ?

L'entreprise a découvert Office 365 avec le déploiement d'une plateforme collaborative sous **SharePoint avec l'add-on Beezy. Les premiers usages collaboratifs autour de communautés ont été initiés.** Il y a donc une véritable attente et un enjeu autour de la partie sociale sur Office 365. Aujourd'hui, l'objectif est de progressivement déployer les collaborateurs sous Office 365.

QUELLE A ÉTÉ LA STRATÉGIE DE DÉPLOIEMENT DES OUTILS ?

Nous avons choisi un déploiement progressif des briques, par vague de migration par régions. Nos équipes travaillent à la migration de la messagerie depuis 2 ans. Nous avons réalisé une phase de test pilote en amont pour valider la faisabilité. Cette migration est aujourd'hui terminée.

Concernant la plateforme collaborative sous SharePoint, elle a séduit son public mais une migration sur Yammer en 2018 est prévue afin de bénéficier de la simplicité de création de communauté offertes par l'outil.

Concernant le déploiement des outils sur des devices mobiles (smartphone, tablette) nous sommes encore dans une phase d'audit sécuritaire, car nous ne souhaitons pas que notre CRM soit accessible sur des réseaux externes. Les collaborateurs ne peuvent donc pas accéder pour le moment à leurs ressources en mobilité, c'est une limite que nous souhaitons rapidement surmonter.

LE TÉMOIGNAGE D'UNE ENTREPRISE FRANÇAISE – ACCOMPAGNEMENT

QUEL DISPOSITIF A ÉTÉ MIS EN PLACE POUR PORTER LA STRATÉGIE DE CONDUITE DU CHANGEMENT ?

Pour 13 000 collaborateurs, il n'y a qu'une seule personne de mobilisée sur le change. Cette personne étant mobilisée sur plusieurs autres projets, les efforts doivent donc être concentrés car les ressources sont limitées. C'est un challenge.

COMMENT AVEZ-VOUS EXPLIQUÉ L'ARRIVÉE D'OFFICE 365 ? COMMENT AVEZ-VOUS EMBARQUÉ VOS COLLABORATEURS ? COMMENT AVEZ-VOUS AIGUILLÉ SUR LE 'QUEL OUTIL POUR QUEL USAGE' ?

Skype et Outlook ont été mis en avant dans un premier temps car ce sont les fondamentaux, tout en laissant OneNote et OneDrive d'ouvert aux curieux. Dans un second temps, nous avons créé un projet d'accompagnement afin de proposer une offre de service autour de grands usages : organiser, communiquer, collaborer.

Il est intéressant de noter que l'outil Teams pourrait rencontrer certains réfractaires, même si plusieurs cas d'usages ont été identifiés. Cet outil est très peu personnalisable, contrairement à SharePoint, et cette logique ne colle pas avec la culture de l'entreprise et donc pourrait être limitatif. De plus, l'outil ne semble pas encore stable, le risque d'embarquer 13 000 collaborateurs dessus est trop élevé.

Notre culture d'entreprise prône une approche explicative, transparente et simple. Nous avons donc créé une plateforme explication qui informe les collaborateurs sur l'avancée du projet, qui les forment et les supportent si besoin.

FAIRE VIVRE OFFICE 365 AU SEIN DE L'ENTREPRISE ET DÉVELOPPER SON SYSTÈME D'INFORMATION

Nous avons utilisé l'add on buzzy pour le déploiement de notre première plateforme collaborative sous Sharepoint et nous en sommes très satisfait. Il est très bien intégré à l'outil, c'est une solution robuste.

Ce qu'il faut comprendre c'est qu'Office 365 ne couvre pas tous les usages dès lors qu'on souhaite porter des usages collaboratifs poussés. Si demain, une brique ne tient pas la route, qu'il y a un fort besoin, et que pour cela il faut la compléter par un autre outil, nous sommes ouverts. Nous avons des sujets en cours notamment sur la vidéo ou le mind mapping. Les collaborateurs ne sont pas attachés à Microsoft et à un usage particulier, mais plutôt à une expérience, à un usage. Nous avons la conviction que l'outil en lui même n'est pas la clé du succès, la question essentielle tourne autour de la transformation culturelle, celle des usages.

LE TÉMOIGNAGE D'UNE ENTREPRISE FRANÇAISE – LE MOT DE LA FIN

PENSEZ-VOUS QU'OFFICE 365 EST UNE SOLUTION D'AVENIR (BOTS, IA...), ET AVEZ-VOUS DES DÉMARCHES EN COURS SUR LE SUJET ?

Aujourd'hui, des sujets émergent timidement. Nous avons cependant un retard à rattraper sur le sujet de la collaboration interne, ce n'est donc pas encore une priorité pour nous.

VOTRE APPLICATION / USAGE COUP DE COEUR ?

Le partage d'écran ! C'est une bonne porte d'entrée à la collaboration et permet, en allant plus loin, de communiquer, d'échanger et de co produire en temps réel. Cela permet d'effacer les distances, et d'ouvrir les perspectives. Et puis grâce à Skype, avec un casque et une pieuvre, nous transformons nos bureaux en salle de conférence.

LES 8 POINTS CLÉS À RETENIR DU GUIDE LECKO

1 OFFICE 365 A BEAUCOUP ÉVOLUÉ POUR FORMER UNE OFFRE COMPLÈTE, AYANT AUJOURD'HUI UNE ARCHITECTURE COHÉRENTE.

Certaines applications de productivité sont de vraies réussites, comme Microsoft Teams. Cette dernière apporte du liant et une réponse collaborative simple et efficace, qui manquait.

3 FAIRE CONVERGER LES USAGES AU SEIN DE CETTE OFFRE PLURIELLE EST COMPLEXE ET NÉCESSITE UNE VRAIE DÉMARCHÉ.

Vouloir adresser toutes les populations, tous les secteurs et tous les usages a plusieurs conséquences : les fonctionnalités peuvent être basiques et les utilisateurs sont perdus au sein de cette chaîne d'applications non hiérarchisées. Il faut trouver des solutions ailleurs pour des usages évolués.

2 L'OFFRE EST AUJOURD'HUI ARRIVÉE À UNE CERTAINE STABILITÉ ET MATURITÉ FONCTIONNELLE.

Les Office 365 Groups, avec leur gestion centralisée des utilisateurs, ainsi que l'évolution des fonctionnalités d'administration, y sont pour quelque chose. Le rythme indigeste des nouvelles applications est désormais moins intense, il permet aux équipes digitales et utilisateurs de souffler.

4 IL AURA FALLU PLUS DE SIX ANS À MICROSOFT POUR ÊTRE EN PASSE DE RÉUSSIR SON PARI D'AMENER SES CLIENTS DANS LE CLOUD.

Ceci au détriment de la capacité d'adresser des usages en profondeur. Les questions juridiques et de captivité restent problématiques. La lutte contre le SaaS est vaine, cependant les entreprises ne doivent pas manquer de clairvoyance.

LES 8 POINTS CLÉS À RETENIR DU GUIDE LECKO

5

LES APPLICATIONS PRISES INDIVIDUELLEMENT ONT TOUTES LEURS CONCURRENTS QUI ADRESSENT MIEUX

les usages visés. L'interopérabilité au sein d'Office 365 n'est pas encore un argument suffisant. La Sécurité Informatique y voit ses avantages de lutter contre le Shadow IT. Les utilisateurs vont souvent se nourrir ailleurs, faute d'être orientés.

6

SE SATISFAIRE D'APPLICATIONS FONCTIONNELLES N'EST PLUS SUFFISANT : PLACE À L'INTELLIGENCE ARTIFICIELLE, LA TRANSFORMATION DES PROCESSUS EN PROFONDEUR, L'OUVERTURE À L'EXTERNE AVEC LINKEDIN !

Derrière ces perspectives, il faut ramener ce sujet à la réalité factuelle des choses : l'existant sur ce domaine peut être frustrant car encore embryonnaire. Les entreprises doivent être les maîtres à bord !

7

L'ÉCOSYSTÈME DOIT S'AFFRANCHIR DU MYTHE DE LA DIGITAL WORKPLACE.

La solution technologique ne remplace pas la démarche culturelle de transformation. Les surcouches apportent un progrès mais pas une solution idyllique, pour des raisons structurelles (dialogues entre univers technologiques différents) et organisationnelles (souvenons-nous des projets de portails collaboratifs unifiés d'il y a quelques années).

8

LES NIVEAUX DE COMPRÉHENSION D'OFFICE 365 SONT HÉTÉROGÈNES. LA SUITE AMÈNE DES PROJETS DE TRANSFORMATION ET NON DE MODERNISATION "SIMPLE". METTRE EN OEUVRE UNE GOUVERNANCE TRANSVERSE (MOBILISANT DIRECTION, RH, COM, IT, MÉTIERS) N'EST PAS UN PLUS, IL S'AGIT D'UNE NÉCESSITÉ.

picknst.art

Une Web app freemium + un kit de promotion à télécharger

ASTUCE #1

Vous pourriez faire la prochaine réunion depuis chez vous avec Skype

Bien démarrer sur Office 365 avec picknst.art

ASTUCE #2

Vous pourriez co-éditer tous ensemble le compte rendu de votre réunion sur OneNote

Bien démarrer sur Office 365 avec picknst.art

ASTUCE #3

Vous pourriez discuter et rester connecté à tout moment avec votre équipe sur Teams

Bien démarrer sur Office 365 avec picknst.art

ASTUCE #4

Vous pourriez partager à toute votre entreprise la réussite de votre projet sur Yammer

Bien démarrer sur Office 365 avec picknst.art

ASTUCE #5

Choisissez ensemble comment prolonger cette collaboration sur Office 365 avec picknst.art

Bien démarrer sur Office 365 avec picknst.art

NOS MÉTHODOLOGIES

**10 ans
d'expérience**

35 consultants

20% en R&D

3M€ de CA

Notre but est d'aider les porteurs d'initiatives à réussir.

Nous accélérons le développement des usages
et stimulons la mise en mouvement des acteurs de l'entreprise.

Nos clients nous demandent d'agir à grande échelle et de manière économique.

Nous y répondons en couplant Expertise, Benchmark et Software.

Nous conseillons et aidons les acteurs de la transformation interne à impulser le changement

Agir à large échelle

Professionaliser

Convaincre
Convaincre
Convaincre

LES AUTEURS

Bastien Le Lann
Responsable du Pôle
Analyse et Création

 [@BastienLeLann](#)

Pierre-Marie Mogenet
Consultant expert solutions

 @

Guillaume Gouraud
Consultant expert solutions

 [@GGouraud](#)

Antoine Séo
Consultant

 @

Noémie Jouan
Directrice artistique

 [@noemiejouan](#)

Laure Duquenoy
Consultante

 @

Arnaud Rayrole, Etienne Pot, Leïla Ryadi, Marlène, Simon Legroux
Toute l'équipe Lecko pour son implication

REMERCIEMENTS

Microsoft (particulièrement Pierre Auger, Alexandre Cipriani)

Pierre-François Hugon et Patricia Magron (GRDF)

Fabrice De Tautia (Groupe Canal+)

Anissa Ifssah et Xavier Carouille (Sodexo)

Le collaborateur d'une entreprise française ayant souhaité garder l'anonymat ;)

VENEZ NOUS RENDRE VISITE

29 RUE DU LOUVRE
75002 PARIS

Méto : M3, station Sentier
Méto : M4, station Les Halles
Vélib : Station n° 2006, 2 rue d'Aboukir
Autolib : 31 rue du Louvre, 75002 Paris

CE MATÉRIAU NE PEUT PAS ÊTRE UTILISÉ DANS LE CADRE D'UNE PRESTATION COMMERCIALE

Ce matériau est le fruit de nos travaux d'étude de l'état de l'art et des usages dans les entreprises.

Ouvrir ses savoirs pour aider les porteurs de changement à faire progresser leurs initiatives contribue à acculturer les organisations aux enjeux de la transformation numérique.

Cette création est mise à disposition selon le Contrat Paternité-Pas d'Utilisation Commerciale 2.0 France disponible en ligne <http://creativecommons.org/licenses/by-nc/2.0/fr/> ou par courrier postal à Creative Commons, 171 Second Street, Suite 300, San Francisco, California 94105, USA.

BIEN DÉMARRER SUR
OFFICE 365 AVEC

lecko

The logo for lecko features the word 'lecko' in a lowercase, sans-serif font. The 'o' is orange, and the 'l', 'e', 'c', 'k', and 'o' are dark grey. To the right of the text is a graphic consisting of three squares of varying shades of grey and brown, arranged in a slightly overlapping, stepped pattern.