
www.microsoft.de/office

Work like a network
Social Enterprise

02/03

Liebe Leser,

war das Office nicht früher der Raum, in dem wir gearbeitet haben? Wir haben noch Büro dazu gesagt –
oder manchmal sogar Bureau. Danach war Office 25 Jahre lang das Synonym für ein produktivitätsför-
derndes Paket mit Microsoft Excel, Word, Outlook und PowerPoint. Wir haben im Büro damit gearbeitet.

Heute sind wir so vernetzt wie nie zuvor: Facebook, WhatsApp, Twitter, XING. Und unser Office wollen
wir überall hin mitnehmen, wo wir gerade sind. Wann immer wir es brauchen. Wir befreien Office aus
dem Büro – mit Word, Excel, Outlook, PowerPoint, OneNote, Lync, Yammer und SharePoint in der Cloud.
Wir werden dadurch motivierter, produktiver, unabhängiger und vor allem freier und mobiler.

Das gilt für uns wie für unsere Kunden und Kollegen. Wir alle sind Teil eines Netzwerks, weil wir effizienter
und gleichzeitig menschlicher arbeiten wollen.

So stellt sich die Frage, wie sich die digitale Transformation technologisch wie kulturell auch in Ihrem
Unternehmen vollziehen lässt. Speziell, um in der IT zusätzlichen Aufwand und Zeit zu sparen. Neue
Technologien und neues Denken sind dafür zentral. Wie kommen wir weg von starren Kommunikations-
abläufen und hin zu einem flexiblen und hierarchieübergreifenden Meinungs- und Wissensaustausch?
Diese Broschüre zeigt Ihnen anhand von Beispielen aus der Praxis, wie auch Sie für sich und Ihre Kollegen
die tägliche Zusammenarbeit produktiver gestalten können. Der Titel nimmt das Fazit bereits vorweg:
„Work like a network.“

Ich wünsche Ihnen viel Spaß beim Entdecken einer neuen vernetzten Arbeitskultur.

Dr. Thorsten Hübschen
Director Geschäftsbereich Microsoft Office Division
Microsoft Deutschland GmbH

Im Privatleben sind Ihre Kunden und sicher auch Ihre Mitarbeiter schon vernetzt –
im Web 2.0. Ist die Arbeitskultur in Ihrem Unternehmen genauso „social“? Oder setzen
Sie noch auf den strukturierten Austausch über die klassischen und bewährten
Hierarchieebenen?

Zunächst gibt es wenig Grund, das strukturelle Hierarchieprinzip infrage zu stellen.
Bis man einen Blick auf die Fakten wirft. Dann wird schnell klar, dass Unternehmen
dadurch zu viel Zeit beim internen Wissensaustausch, bei der Zusammenarbeit im
Team und bei der internen wie externen Kommunikation verlieren.

Ein kritischer Blick auf die derzeitige Unternehmenskultur legt daher nahe, dass sie in
vielen Fällen (noch) nicht mit dem digitalen Wandel mithalten kann.

Vernetzen Sie Ihre Teams! Nutzen Sie erfolgreiche Kommunikationstechnologien aus
der Welt des Web 2.0 auch im Unternehmen, und agieren Sie schneller!

Work like a network!

Wie „social“ müssen
Unternehmen heute
sein? Sie verbringen durchschnittlich

20 Prozent Ihres Tages damit, nach
Unternehmensdaten zu suchen.

Studien bestätigen, dass sich
Unternehmensproduktivität mithilfe
von Social-Enterprise-Lösungen um
20 bis 25 Prozent steigern ließe.

Innerhalb der nächsten 5 Jahre werden
40 Prozent Ihrer Mitarbeiter außerhalb
des Büros arbeiten. Derzeit ist es nur
einer von Dreien.

20–25 %

20 %

40 %

Quelle: Interact, 2013; Blessing White, 2011; Intuit, 2011; Yammer; McKinsey & Company, 2013

McKinsey-Report

Herausforderungen für die IT
Die gestiegenen Anforderungen an Unternehmen wirken sich direkt auf ihre IT und Technik aus.
Neue Software und professionelle Social-Enterprise-Tools, die ihren Sicherheits- und Compliance-Standards entsprechen, werden notwendig.

Wissensaustausch:
Kundeninformationen sind in Ihren Datenbanken nicht schnell genug auffindbar
oder aufgrund der fluktuierenden Mitarbeitersituation verloren gegangen.

Zusammenarbeit:
Ihren Mitarbeitern fehlt der Einblick in die Arbeit und die Projekte anderer
Kollegen. Die Echtzeitaktualisierung wichtiger gemeinsamer Arbeitsdokumente
ist nicht möglich.

Lync, die zentrale Oberfläche für Sprach-, Instant-Messaging-, Onlinebe-
sprechungs- und Videofunktionen, erleichtert die Kommunikation.

Kommunikation:
Der Austausch zwischen Ihren Mitarbeitern im Büro, Außendienst und
Home Office ist problematisch. Sie nutzen derzeit private Web-2.0-Tools
für den Austausch sensibler Firmendaten.

Delve, das neue Recherchetool, findet und filtert gespeicherte Daten
selbstständig. Erhältlich ist es als App in Office 365, dem vertrauten Office
mit Cloud-Power und praktischen Social-Networking-Funktionen.

Yammer, das soziale Netzwerk von Microsoft, fördert Wissensaustausch und
Kommunikation in Unternehmen. Prozesse und Projekte werden transparenter.
SharePoint und OneDrive for Business erlauben die Ablage und Echtzeit-
aktualisierung von Arbeitsdokumenten in einer zentralen Datenbank.

Herausforderungen für Sie Einige unserer Lösungen in Office 365

04/05

Office Graph
Selbstlernender Algorithmus für eine effizientere
Informationssuche

Timing ist vor allem in Vertrieb und Produktion alles.
Genau dann die richtigen Informationen zur Hand zu
haben, wenn der Kunde sie einfordert, ist bares Geld wert.
Delve und der dahinter stehende selbstlernende Algorith-
mus Office Graph gewährleisten, dass Ihr Unternehmen
zeitnah auf Kundenanforderungen reagieren kann.

Zum entscheidenden Zeitpunkt zeigt Office Graph Ihren
Mitarbeitern die richtigen Inhalte sowie den zugehörigen
Experten. Dabei berücksichtigt die Suchintelligenz zum
Beispiel das Benutzerverhalten beim Eintreffen von E-Mails
und die sich daraus ergebenden Prioritäten bei der Abar-
beitung.

Ihre Vorteile:
•	� Office Graph funktioniert in allen Office Programmen

und beliefert verschiedene Office 365-Dienste mit Infor-
mationen

•	� Je größer das Netzwerk, umso bessere Ergebnisse liefert
der selbstlernende Suchassistent

Das leistet Office Graph:
•	� Der selbstlernende Informationsassistent stellt Daten

benutzerorientiert zusammen
•	� Er stellt automatisch Beziehungen her zwischen Personen,

deren Arbeitsverhalten und Inhalten
•	� Er vereinfacht die Informationsbeschaffung und -auswahl
•	� In Delve, und nicht nur da, respektiert Office Graph alle

Rechteeinstellungen
•	� Office Graph ist derzeit integriert in OneDrive for Business,

SharePoint Online und Yammer

Das leistet Delve:
•	� Die Netzwerkapp Delve ist Teil von Office 365
•	� Sie visualisiert Unternehmensinformationen ansprechend

und nachvollziehbar
•	� Als Recherchetool filtert Delve Daten wie Dokumente und Posts

selbstständig nach Benutzerrelevanz
•	� Es liefert neue Flexibilität und Effizienz bei der Zusammenarbeit
•	 �Delve ist eine wirkungsvolle App um der Informationsüberfrachtung

Herr zu werden

„Delve ist der Schlüssel zum themenorientierten und vernetzten Arbei-
ten. Es löst unter anderem das Problem eines Information Overload,
der zwangsläufig durch E-Mails, Termine und die Informationssuche
entsteht. Dabei visualisiert die App Informationen, wie wir es aus dem
Social Web gewohnt sind.”

Stefan Truthän, geschäftsführender Gesellschafter der hhpberlin GmbH

Work like a network mit

Halten Sie sich über Neuerungen zu Office 365 auf dem Laufenden:
http://blogs.office.com

Delve
Automatisierte Informationsbeschaffung,
ansprechend visualisierte Ergebnisse

Spezialisierung und Experten-Know-how erhalten in
Projekten und Unternehmen zunehmend größere Bedeu-
tung. Doch woher kommen die dafür nötigen Kontakte,
Informationen und Daten? Und wie lassen sie sich schnell,
ohne großen Recherche- und Filteraufwand zur Verfü-
gung stellen?

Mit Delve finden diese Informationen den Benutzer, und
nicht umgekehrt. Die Applikation liefert eine personali-
sierte Zusammenstellung aller gewünschten Dokumente
und Informationen im Unternehmen – völlig automatisch.
Diese intuitive Weise, Inhalte zu suchen, hat den Neben-
effekt, dass Ihre Mitarbeiter nicht mehr wissen müssen,
wo Daten abgespeichert sind und von welchem Kollegen
sie stammen.

Ihre Vorteile:
•	� Delve erleichtert den komplexen Prozess des

Wissensaustausches
•	� Sensible Daten lassen sich auch hier mit Zugriffs-

berechtigungen schützen

06/07

Work like a network mit

Presented to me

Viewed by me
Works with

Liked by me

Shared with

Manager

Shared with me

Trending around me

Yammer
Zusammenarbeit auf der unternehmenseigenen
Social-Network-Plattform

Die Zusammenarbeit in Teams und die dazugehörigen
Abstimmungsprozesse sind komplex: Die E-Mail-Flut
über die gesamte Projektzeit hinweg verursacht einen
hohen Arbeitsaufwand bei Mitarbeitern und Kunden.
Unterschiedliche Unternehmensstandorte und Zeitzonen
verkomplizieren die Prozesse zusätzlich.

Yammer strukturiert die Teamzusammenarbeit nach den
intuitiv gelernten Verhaltensweisen, die Ihre Mitarbeiter
von privaten Social Networks bereits kennen. Stellen Sie
eine eigene Social-Business-Plattform über Office 365,
Yammer und SharePoint zur Verfügung! So arbeiten Ihre
Mitarbeiter effizient im Social Enterprise – mit einem
Höchstmaß an Datensicherheit und gemäß unterneh-
mensinternen Compliance-Vorgaben.

Ihre Vorteile:
•	� Arbeitsprozesse funktionieren reibungsloser über

die einheitliche Plattform Yammer
•	� Die aufwendige IT-Administration internationaler

Projektteams entfällt
•	� Yammer ist auch als App fürs Smartphone erhältlich

08/09

Work like a network mit

Works with

Liked by me

Shared with

Presented to me

Viewed by me

Trending around me

Manager

Lync und
Dynamics CRM
Ortsunabhängiges Kundenmanagement in Echtzeit

Abstimmungen mit Kollegen und Kunden sind wichtige Pro-
zesse im Arbeitsalltag. Eine optimale Kommunikation über
internationale Standorte hinweg muss jederzeit gewährleistet
sein. Doch wie tauscht man sich über Sales Opportunities aus,
wenn sich der Mitarbeiter beim Kunden befindet?

Am besten in Echtzeit! Über die Unified Communications-
Plattform Lync. Ihre Integration in Dynamics CRM erlaubt die
zügige Kommunikation – mit Sofortnachrichten, Sprach- und
Videokonferenzen sowie gemeinsam genutzten Dokumenten.
Die CRM-Funktionen von Microsoft Dynamics sorgen in
Kombination mit den Produktivitätswerkzeugen von Office für
eine nahtlose Interaktion. Neben den Lync-Funktionalitäten
ermöglichen auch E-Mails und Kalender eine bessere Kunden-
betreuung – und zwar durchgängig in allen Abteilungen.

Ihre Vorteile:
•	� Dynamics CRM ist sowohl als On-Premise-Lösung, als auch

als Cloud-Dienst erhältlich – mit einer finanziell abgesi-
cherten Verfügbarkeit

•	� Microsoft übernimmt für Sie Wartung und Upgrades und
erfüllt hohe Datenschutzanforderungen

Das leistet Yammer:
•	� Das Social-Business-Netzwerk verbindet Mitarbeiter, Projekte und

Prozesse
•	� Yammer erhöht die Effizienz Ihrer Kommunikation und Zusammenarbeit
•	 Es ermöglicht dokumentenbasierte Unterhaltungen mit Kollegen
•	 Die soziale Plattform erleichtert den Austausch von Know-how
•	� Die Social-Business-Komponente lässt sich in Office 365, Lync, Share-

Point und Dynamics CRM problemlos integrieren

Das leistet SharePoint:
•	� Die moderne Plattform für Zusammenarbeit im Unternehmen und Web
•	 �SharePoint hält auf allen Geräten Dokumente über OneDrive for

Business synchron
•	� Es erlaubt die Echtzeitbearbeitung von Inhalten in internationalen

Teams
•	� In der IT senkt es Administrationskosten und gewährleistet rechtliche

Sicherheit

Das leistet Lync:
•	� Die Unified Communications-Plattform sorgt für produktive

Zusammenarbeit
•	 Lync bietet praktische Chat-, Sprach-, Video- und Präsenzfunktionen
•	 Onlinemeetings per Klick – als Chat oder Gruppenvideo
•	� Integrierte Skype-Anbindung für eine ortsunabhängige

Kommunikation
•	� Lync lässt eine Stand-by-Konnektivität zu, damit Sie nie etwas verpassen

Das leistet Dynamics CRM:
•	 Die Kundenmanagementlösung unterstützt Geschäftsprozesse
•	� Sie ermöglicht den Echtzeitaustausch mit Kollegen via Yammer Activity

Stream
•	 Analysen und Reporting
•	� Erkenntnisse in Echtzeit für den Vertrieb nutzen
•	 Erhöhte Effektivität durch die vertraute Arbeitsumgebung von Outlook

Work like a network mit

Microsoft Dynamics CRM gratis testen:
http://aka.ms/DynamicsCRMTestDrive

10/11

Microsoft macht Henkel die
globale Vernetzung leichter
Als einer der am stärksten international ausgerichteten Arbeitgeber beschäftigt der
DAX-Konzern Henkel weltweit rund 47.000 Mitarbeiter – über 80 % davon außerhalb
Deutschlands. Das bedeutet nicht zuletzt für die IT des Unternehmens eine Herausfor-
derung von buchstäblich globalen Dimensionen. Um die damit verbundenen Aufgaben
zu bewältigen und die Arbeit gleichzeitig für alle Beteiligten leichter und effektiver zu
gestalten, vertraut Henkel auf IT-Lösungen von Microsoft: Mit dem Umstieg auf die
Kommunikations- und Kollaborationsumgebungen wie Microsoft Exchange, Microsoft
SharePoint und Microsoft Lync bietet Henkel seinen Mitarbeitern mit Office 365 eine
State-of-the-Art Lösung aus der Cloud. Damit verfügt die IT des Unternehmens über
einfach zu nutzende Tools und Programme, die eine effizientere in- und externe Zu-
sammenarbeit ermöglichen: geräte- und teamübergreifend sowie über alle geogra
fischen Grenzen hinweg. Auf diese Weise entsteht eine einheitliche Arbeitsumgebung,
die das Vorhalten eines eigenen Rechenzentrums sowie entsprechender Hardware und
Server überflüssig macht. Vorteile, die zudem für eine deutlich höhere Flexibilität sorgen.

So erhält Henkel eine umfassende IT-Lösung, die sich nahtlos in die bestehende Infra-
struktur einfügt, vorhandene Business-Anwendungen integriert und die Anforderungen
bezüglich Compliance und Change Management erfüllt. „Work like a network“ wird
damit zur erlebbar einfachen Realität für alle Mitarbeiter – innerhalb und außerhalb der IT.

Die nötige fachliche Unterstützung bei der weltweiten Implementation und Migration
erhält Henkel von den Microsoft Partnerunternehmen Avanade/Accenture sowie von
Microsoft Services.

Erfahren Sie mehr unter
http://aka.ms/Henkel

12/1 3

Social Enterprise schnell bereitstellen
mit Office 365 FastTrack

Schneller Start in Office 365
mit 90-Tage-Testversion mit

bis zu 250 Nutzern

Einstieg in Office 365 mit
persönlicher Unterstützung

durch Experten
(Partner oder Microsoft

Consulting Services)

Ziel: Office 365 in Ihrem
Unternehmen anhand

eines verlässlichen
Deployment-Plans zur aktiven

 Nutzung durch Ihre
Mitarbeiter bereitstellen

Mehr Informationen zur Deployment-Methodik FastTrack finden Sie auf:
http://deploy.office.com

Schritt 1: Office 365 90 Tage testen

Schritt 2: Deployment und Aktivierung

Vor dem Erwerb der Software können Sie Office 365 über FastTrack zunächst 90 Tage lang ausgiebig in der Demo-Version für 250 Lizenzen testen.

Einstieg in Office 365 (Getting Started)

• Mit dem FastTrack-Programm können Sie schnell mit Office 365 starten, unterstützt durch Microsoft-Experten 	
	 und Ihren Cloud Productivity Kompetenzpartner

• Nutzen Sie eine 90-Tage-Testversion mit bis zu 250 Personen (E3 Plan für Unternehmen, Behörden oder
	 Bildungseinrichtungen)

• Ein Trainingsportal für Ihre Endanwender auf SharePoint Online erleichtert den Einstieg in Office 365

Unterstützung für Onboarding und Aktivierung

• �Infrastruktur-Analyse beim Kunden
• Überprüfung und Konfiguration von Active Directory Synchronisierung
• Anlage von Benutzerkonten
• Mail-Routing, Einstellungen Domain Name System (DNS)
• Vorbereitung Active Directory Federation
• Migration von Daten

Nach dem Kauf von 150 Lizenzen koordiniert und plant Ihr persönlicher Office 365-Ansprechpartner, unterstützt durch Microsoft-Experten, Ihren Weg in die Cloud.

Die Office 365-Pläne im Detail
Business Enterprise

Business
Essentials Business Business

Premium ProPlus E1 E3 E4

Ku
nd

en
-p
ro
fil Max. Benutzerzahl inkl. Shared Computer Activation1 (für RDS und VDI-Szenarien) 300 (pro Plan) unbegrenzt

Rund um die Uhr verfügbarer IT-Kundensupport (24/7)2 für kritische Probleme für alle Probleme

St
an

da
rd

A

nf
or

de
ru

ng
en

Vollständige, installierte Office-Anwendungen auf bis zu 5 PCs oder Macs Business3 Business3 ProPlus4 ProPlus4 ProPlus4

Zugriff auf Office Apps und Dokumente von allen gängigen Smartphones und iPad • • • • •
Office Online: Online Version der wichtigsten Office Apps für Zusammenarbeit und
die Erstellung und Bearbeitung von Dokumenten • • • • • • •
OneDrive for Business – unbegrenzter Speicherplatz für jeden Benutzer • • • • • • •
Erweiterte E-Mail: 50 GB Speicherplatz, Kontakte, freigegebene Kalender (Exchange) • • • • •
Webkonferenzen, Anwesenheit und Chat (Lync) • • • • •
Intranetsite für Teams, Websitepostfächer, öffentliche Website (SharePoint) • • • • •
Yammer Enterprise – das soziale Netzwerk für Unternehmen • • • • •

Ko
m

pl
ex

e
A

nf
or

de
ru

ng
en

Active Directory-Integration und Synchronisierung • • • • • • •
Delve Applikation – personifizierte Zusammenstellung aller gewünschten Dokumente und
Informationen im Unternehmen Ab Jan. 2015 Ab Jan. 2015 • • •
Exchange Online-Hybridbereitstellung in Office 365 (on-Premise) • • • •
Office 365 Video – unternehmensinternes Videoportal (verfügbar ab Ende 2014) • • •
Legal Compliance & E-Mail-Archivierung, Discovery, Voicemail • •
Informations & Datenschutz: Nachrichtenverschlüsselung, Rechteverwaltung,
Schutz vor Datenverlust • •
Lync Online Plan 2 – Nutzungsrecht für Enterprise Voice •

1 Nur in Enterprise ProPlus und E3 gegeben.
2 Businesspläne beinhalten während der Geschäftszeiten technischen Support für nicht kritische Probleme.
3 Die Office-Suite in Office 365 Business enthält Word, Excel, PowerPoint, Outlook, OneNote, Publisher.
4 Die Office-Suite in Office 365 ProPlus enthält außerdem Access, Lync, Group Policy, Telemetry, Shared Computer Activation (RDS), Push Deployment, Update Controls, IRM, DLP, BI, Enterprise Voice, Site Mailboxes, Archiving & Retention.

Weitere Informationen finden Sie unter:
http://aka.ms/office365-eplan

Office 365 für Unternehmen

Microsoft Deutschland GmbH
Konrad-Zuse-Straße 1
85716 Unterschleißheim

www.microsoft.de

Erleichtern und beschleunigen Sie den Wissensaustausch und
die Zusammenarbeit in Ihrem Unternehmen: Nutzen Sie Social-
Business-Komponenten von Microsoft!

Work like a network.

© 2014 Microsoft Corporation. Alle Rechte vorbehalten. Namen und Produkte anderer
Firmen können eingetragene Warenzeichen der jeweiligen Rechteinhaber sein.

