

Sample Adoption Plans and Timelines

Microsoft 365 Adoption Guide | Supplemental Resources

Date 01-22-19

© Copyright Microsoft Corporation. All rights reserved.

Use Microsoft 365 to plan and execute your rollout

Using various Microsoft 365 apps and services throughout the planning and execution of your rollout can add to its success. Consider doing this to get the team familiar with the service so they can effectively evangelize it to colleagues.

Some examples include:

- Use Microsoft Teams to plan your project and collaborate on documents related to implementation
- Use Microsoft Planner for day-to-day task management
- Use Yammer to build, ready, and support your Microsoft 365 Champions Community
- Use Skype for Business to conduct online meetings with your project team, capturing meeting minutes in Microsoft OneNote

Microsoft 365 rollout timeline sample

Workstream	Week 1	Week 2	Week 3	Week 4	Week 5	Week 6 Launch
Identify Key Stakeholders and Assemble Team	Identify and recruit Success Owner and Project Manager	Identify and recruit Executive Sponsor(s) and fill remaining team roles				
Identify and Prioritize Scenarios	Identify and develop scenarios	Prioritize scenarios				
Define Success Criteria		Define success criteria/key performance indicators (KPI) and establish KPI benchmarks				
Create Success Plan	Begin capturing project details in a Success Plan at http://fasttrack.microsoft.com	Finalize Success Plan				
Build Champions Program	Identify and recruit Champions. Create Yammer or Teams group to support Champions	Train Champions and brainstorm activities	Determine ongoing champion duties	Finalize champion launch activities	Get feedback and success stories from Champions to use in launch	
Early Adopter Program	Recruit program participants. Set up a Yammer or Teams group to make communication and feedback collection easy	Circulate a baseline survey to participants. Provide participants with activated account to formally begin Early Adopter Program	Check in with program participants to collect informal feedback		Send out a final survey and use any insights gathered to make adjustments to launch	
Communication and Awareness	Develop communication plan and engagement event strategy. Develop communication materials using the available templates	Send a 'countdown email' to employees	Ensure that Microsoft 365 has a visual presence throughout corporate offices	Announce upcoming Microsoft 365 launch on company intranet. Prepare for launch engagement event.	Create a Yammer or Teams group for end users to share their Microsoft 365 success stories. Circulate a baseline survey to end users	Send an 'Announcement Email' to let users know what's available. Execute launch engagement event
Training	Develop end user training plan		Set up internal training site to store training resources		Train end users	Train end users
Support		Ready help desk to support end users				
Boost User Engagement and Drive Adoption						
Manage and prepare for change						
Measure, Share Success and Iterate						

Use the Success Plan in the FastTrack portal to plan for the key milestones <https://fasttrack.microsoft.com>

Microsoft 365 rollout timeline sample

Workstream	Week 7	Week 8	Week 9	Week 10	Week 11	Week 12
Identify Key Stakeholders and Assemble Team						
Identify and Prioritize Scenarios						
Define Success Criteria						
Create Success Plan						
Build Champions Program		Get feedback from Champions and iterate program as necessary				
Early Adopter Program						
Communication and Awareness		Send "Tips and Tricks" email to end users		Send "Tips and Tricks" email to end users. Circulate a post-launch survey.		Send "Tips and Tricks" email to end users
Training	Setup ongoing training series					
Support						
Boost User Engagement and Drive Adoption	Prepare and run contests to continue encouraging user engagement Update and maintain internal training site Share success stories Periodically host additional engagement events					
Manage and prepare for change	Monitor the Public Roadmap and blogs Communicate to and ready end users for new feature releases					
Measure, Share Success and Iterate	Collect and report on Microsoft 365 success criteria and Key Performance Indicators (KPIs) Capture and share success stories Roll out new Scenarios					

Adoption & deployment workstreams

Scope and Outcomes for workstreams (1 of 2)

Workstream	Outcome	Core Deliverables	Scope & Notes
Service Strategy & Project Plan Stakeholder Mapping & Alignments	Phase-driven deployment and Adoption Plan with identified owners, dates & risks/issues as needed	Collaboration Improvement Plan Sprint over sprint execution to goal Decision Log, Risks & Issues List Regular planning & alignment meetings	Core collaboration improvement team for initial phase (Strategy, Champion & Early Adopter phases) May increase team size as project expands
Program Communications & Success Stories	Stakeholders, user communities and program participants have frequent insight into progress and success examples	Project news and reporting assets	
Champion Program	Increased digital literacy; reduced change fatigue; increased solution adoption; talent identification; transition support	Monthly Champion training ROB Collation of themes and issues for support, training and program leads Owner of enthusiasm	Monthly Champion calls – 1 hour; Leads with others optional attendance at public O365 Champions Community calls with Microsoft – 1 hour
Support Readiness	Incident support and resolution Management of issue escalation	Onboarding – 8 hours	Early training with Champions Onboarding to feedback channels Monthly review of issues/trends within Service Health Review
Early Adopters & Feedback	Provide hands-on insights of solution in target environment. Develop feedback methods that scale. Identify champion candidates & high- value business process improvements.	Employee engagement; interactive onboarding sessions & design/deployment & analysis of feedback channel	
Governance & Security	Guide governance and policy decisions for experience. Complete required configuration. Support training & communications on same.		

Adoption & deployment workstreams

Scope and outcomes for workstreams (2 of 2)

Workstream	Outcome	Core Deliverables	Scope & Notes
Technical Readiness & Alignment	Technical implementation of service ensuring quality and availability. Definition of technical projects that deliver the overall strategy & business value.	Service quality, enablement, and management processes and insights	
Metrics & Reporting	Provide on-demand reporting of meaningful business and service metrics to ensure defined outcome.		
Business Process Mapping	Define high-level scenarios for improvement based on user interviews, team focus groups and observation.	Deliver impact to difficulty ranking for ongoing prioritization of effort.	
Awareness Campaign	Create awareness and enthusiasm for digital transformation and business initiatives.	Key messages and creative assets used to inform users of transition and outcomes	
Training Program	Create digital literacy and operational efficiency. Reduce change fatigue.	Provide on-demand and instructor led-interactive onboarding to new solution	
Service Health Reviews & Improvement Planning	Provide actionable insights and prioritization for improvement in the experience.	Data and analysis for monthly review on service incidents, support themes, training effectiveness, experience quality, overall adoption and user sentiment	Joint effort between IT, user adoption specialists and key experience stakeholders. Informs overall experience strategy.

Adoption & deployment workstreams

Best Practice: Identify leaders for each workstream area or integrate outcomes into existing project plans

Workstream	Lead	Weekly ROB & Notes
Service Strategy & Project Plan		PMO - Full Team All UP - Weekly 30 minutes & monthly Planning - 1 hour
Stakeholder Mapping & Alignments		
Program communications & success stories		
Champion Program		Monthly champion calls – 1 hour; Leads with others optional attendance at public Champion Community calls with Microsoft – 1 hour
Support Readiness		Early training with Champions Onboarding to feedback channels Monthly review of issues/trends within Service Health Review
Early Adopters & Feedback		Monthly review of issues/trends within Service Health Review
Governance & Security		
Technical Readiness & Alignment		Weekly - alignment across technology deployment projects
Metrics & Reporting		
Business Process Mapping		
Awareness Campaign		
Training Program		
Service Health Reviews (ongoing improvements)		Health, usage, support trends, backlog prioritization and retrospectives for deployment, adoption and management of service. (Joint b/t adoption & IT teams)

Adoption & deployment tools

Best Practice: Complete worksheets and/or implement tools in support of workstream outcomes

Workstream	Core Tool(s)	Notes
Service Strategy & Project Plan Stakeholder Mapping & Alignments	Collaboration Service Team Connected Employee Strategy Doc Enterprise Project Plan Stakeholder Map	Use team template to plan and manage O365. Use PPT of Exec Summary to broadly communicate strategy. Change branded name as needed. Download tools from https://aka.ms/AdoptionTools
Program communications & success stories	Connected Employee Team & Site News Hub on SPO Site Success Stories Form, Flow and List	Configure new hub Incorporate Early Adopter feedback channels
Champion Program	Teamwork Champion Team	
Support Readiness	Service FAQ & Known Issues Lists	
Early Adopters & Feedback	Early Adopter Program guide	
Governance & Security	Service Check List	
Technical Readiness & Alignment	TR Checklist from FastTrack by Service	
Metrics & reporting	O365 Adoption Content Pack Outcomes matrix	Outcomes matrix capture sheet (XLS)
Business Process Mapping	Scenario Mapping slides Scenario Data Capture List (XLS)	Move to Excel sheet or Form for easy reporting
Awareness Campaign	Day One Kit Customer Success Kit	
Training Program	Custom Learning for Microsoft 365 site & webpart	Configure custom playlists for internal content and policies
Service Health Reviews (ongoing improvements)	SHR Meeting Template	

Adoption & deployment tools

Best Practice: Complete worksheets and/or implement tools in support of workstream outcomes

Team or Site Name	Proposed Channels	Notes
Get to know Teams	General Say Hi How do I? Feedback Ideas for future teams Support	Create your first Teams article
Microsoft 365 Service Management	General Awareness and Adoption Business Engagement Early Adopter Program Feedback and Insights Security and Compliance Strategy and Planning Service Health and Incidents SVC – OneDrive SVC – Teams (and Skype if needed) SVC – SharePoint etc.. Training Watercooler Chat	Use team template to plan and manage Microsoft 365
Connected Employee Initiative Program communications & success stories	Connected Employee Team & Site News Hub on SPO Site Success Stories Form, Flow and List Opt-in form for Early Adopter Community	Configure News Hub on main Connected Employee Incorporates Early Adopter feedback channels
Teamwork Champions	General Best Practices, Training and How To Champion Corner Program Leads Social Hub	Core onboarding notebook and reports Training documents and link to training site Q&A & champion conversation hub Program planning Connectors to Teams, SharePoint & Planner Blogs & Twitter feeds

How do Champions fit into overall launch planning?

Adoption Approach

Business scenarios

Communications and training

IT and social governance

Organize and develop a Champions Community

Communications and training

- Set the context and scope of the community: what, why and how.
- Design and align your Champion strategy to organizational goals and Microsoft 365 vision, and ensure you include a community to engage and support the Champions.
- Attain sponsorship from key stakeholders and executives.
- Develop your overall coverage plan, for example, the number of Champions per office, department, team, floor, etc.
- Develop your champion commitment guide.

Meet with your stakeholders and Champions

Communications and training

- Gain an understanding of who your stakeholders are - the Champions, organizational influencers, team leaders, Executive Sponsors, etc.
- Articulate the value of the Champions Community to the organization to secure support from key stakeholders.
- Work with these stakeholders to develop and approve the final design of the Champions Community.
- Inform Champions of what their involvement entails plus the time commitment required.

Identify your Champions

Communications and training

- Have discussions with department leads and managers across different business teams to help locate thought leaders, technology evangelists, etc., so you can identify ideal Champion candidates.
- Utilize your Microsoft 365 support group, or Yammer or Teams network if you have one, to identify who is already helping new Microsoft 365 users and has potential to grow as a Champion

Execute the Champions Community plan

Communications and training

- Having gone through the motions of planning, this stage is about actually executing on your plan.
- Continuously meet with Champions to learn how they're doing and gather feedback about how their teams are finding new ways of working.
- Throughout your organization-wide launch, encourage interested employees to learn more about the Champions Community and provide them with guidance about how to get involved.

Involve Champions in the Microsoft 365 launch

Communications and training

- Communicate the purpose and strategy of the Champions Community as part of your organization-wide launch.
- Announce where Champions can be reached and how employees can learn from them through online and offline communications around the Microsoft 365 launch.
- Provide Champions with a fact sheet to provide to their manager to attain buy-in.
- Give something back. Recognize the work that Champions are doing through public recognition and awards.

Highlight and share success

Business scenarios

Microsoft 365 Early Adopter Program with Champions

Identify and launch additional solutions

Highlight and share success

- Drive awareness among Champions that highlighting and sharing Microsoft 365 success is a part of their role. Ensure they understand how sharing success will support them in their discussions with new users by incorporating it into any Champion training.
- Ensure there is an open space for Champions to connect with one another, such as a Yammer or Teams group, where they can highlight these success stories and have discussions around feedback.

Align to technical timeline

ONBOARDING

INITIATE

- Start onboarding process with FastTrack
- Review your goals and plans to drive business buy-in

ASSESS

- FastTrack will provide assessment, guidance and troubleshooting tools for Active Directory and Network
- FastTrack will share best practices and resources to plan launch and end-user adoption

REMEDiate

- Complete your remediation tasks to meet requirements for onboarding, adopting and migrating each service
- FastTrack will review the outcomes of the remediation activities with you to ensure you are ready to proceed

ENABLE

- FastTrack will provide guidance to:
 - enable tenant setup, network configuration, and DNS configuration
 - setup account, online or federated
 - enable Exchange Online, Skype for Business, OneDrive for Business, SharePoint Online, Yammer Enterprise, Microsoft 365 ProPlus and Microsoft Teams
- Complete your service onboarding, plus tenant and identity integration

MIGRATION

- FastTrack will provide mail migration services* to Exchange Online
- FastTrack will provide file migration services* to SharePoint Online or OneDrive for Business

ADOPTION

- Identify stakeholders, identify and prioritize scenarios, create success plan (inclusive of communication and training plans)
- Early Adopter Program: planning, communications and deployment, and survey and measure
- Execute success plan: Champions program, communications, training and help desk readiness
- Boost user engagement and adoption, manage and prepare for change, measure, share success and iterate

* FastTrack mail and migration services are available to eligible customers
Visit <https://aka.ms/fasttrackdatamigration> for more information

