

How analysts view the Digital Workplace

Deloitte

- Support changing work styles
- Win the war on talent
- Focus on employee experience
- Enhance innovation
- Increase agility & flexibility

[The Digital Workplace: Think, share do](#)

Gartner

- Employee Engagement
- Consumer-like Experience
- People-centric Design
- Leverage consumer digital trends
- Drive Change Management

[Digital Workplace Key Initiative Overview](#)

CMS WIRE

- Puts People First
- Communication & employee engagement
- Collaboration – *Finding and sharing of information and knowledge*
- Business applications & Agile working – *The ability to be productive anytime*

[What a Digital Workplace Is and What It Isn't](#)

Forbes

- Access Devices – *Employees need the flexibility to how they work*
- Communications Infrastructure – *High bandwidth/availability*
- Business Applications – *Easy access & usage*
- Digital Security

[Five Essential Elements of the Digital Workplace](#)

The Modern Workplace Framework & Journey

01

Identity and Threat Protection

02

Device & Apps Management

03

Productivity & Collaboration

04

Information Protection & Governance

Back-End

Front-end

The Modern Workplace Framework & Journey

01

Identity and Threat Protection

02

Device & Apps Management

03

Productivity & Collaboration

04

Information Protection & Governance

Microsoft 365

A secure, intelligent, and complete solution to empower your employees

01

Identity and Threat Protection

02

Device & Apps Management

03

Productivity & Collaboration

04

Information Protection & Governance

The Modern Workplace Framework & Journey

01

Identity and Threat Protection

02

Device & Apps Management

03

Productivity & Collaboration

04

Information Protection & Governance

Enterprise Mobility + Security

Azure Active Directory

Microsoft Threat Protection

Enterprise Mobility + Security

Microsoft Intune

Microsoft Threat Protection

Enterprise Mobility + Security

Azure Information Protection

The Modern Workplace Framework & Journey

01

Identity and Threat Protection

02

Device & Apps Management

03

Productivity & Collaboration

04

Information Protection & Governance

 Windows 10

Windows Hello
Windows Credential Guard

 Windows 10

WAAS – Delivery & Optimization	Windows Autopilot
Windows Defender	BitLocker & Management
Windows Analytics	App-v & VDI

 Windows 10

Windows Timeline	Windows S Mode & Kiosk Browser
Inking & 3D & Cortana	Windows Cloud Files (w/ OneDrive)
Accessibility	

 Windows 10

Windows Information Protection
Security Center
Post Breach Conditional Access

01

Identity and Threat Protection

02

Device & Apps Management

03

Productivity & Collaboration

04

Information Protection & Governance

The Modern Workplace Framework & Journey

01

Identity and Threat Protection

02

Device & Apps Management

03

Productivity & Collaboration

04

Information Protection & Governance

Office 365

03

Productivity & Collaboration

04

Information Protection & Governance

Collaboration Tools

Transparency

Compliance

Individual Productivity

Team Collaboration, Projects

Listen to employees

Digitalize Business Processes (BPM)

Publish business results & KPIs

Internal Communications

Enterprise Search

Engage the workforce

Employee engagement Store/Production

Learning paths & Video

Speed & Agility

Information management (Retention, governance and monitoring)

Share sensitive information

Executive Mobility

Extended Communications with value chain

Enterprise Content Management (ECM)

Talent retention

Growth Culture

Security

03

Productivity & Collaboration

Office 365

04

Information Protection & Governance

PowerPoint

Excel

Word

Individual Productivity

OneNote

Outlook

OneDrive

MyAnalytics

Teams

Team Collaboration, Projects

Teams

Yammer

Internal Communications

Employee Engagement (Store/Production)

Kaizala

Executive Mobility

Teams

Extended Communications with value chain

Yammer

Enterprise Content Management (ECM)

SharePoint

Learning paths & Video

Stream

Enterprise Search

Delve

PowerApps

Flow

Digitalize Business Processes (BPM)

Power BI

Publish business results & KPIs

SharePoint

Forms

Information Management (Retention, governance and monitoring)

Share Sensitive information

Microsoft 365

Windows 10 + Office 365 + EMS

Microsoft 365 E5

Microsoft 365 E3

Windows Enterprise

Office client apps (Word, Excel PowerPoint, OneNote, Access)

Office Mobile Apps and Office Online

Outlook

Exchange

Teams

Skype for Business

SharePoint

Yammer

OneDrive for Business

Microsoft Stream

Sway for Office 365

PowerApps & Flow

Planner

To-do

Microsoft 365 Admin Center

Microsoft Intune

Windows Autopilot, Fine Tuned User Experience, and Windows Analytics Device Health

System Center Configuration Manager

Windows Hello, Credential Guard and

Direct Access

Azure Active Directory Plan 1

Microsoft Advanced Threat Analytics

Windows Defender Antivirus and Device Guard

Office 365 Data Loss Prevention

Windows Information Protection and BitLocker

Azure Information Protection P1

Microsoft Secure Score

Microsoft Security and Compliance Center

MyAnalytics

Audio Conferencing

Phone System

Azure Active Directory Plan 2

Windows Defender Advanced Threat Protection

Office 365 Advanced Threat Protection P1 & P2

Azure Advanced Threat Protection

Azure Information Protection P2

Microsoft Cloud App Security

Advanced eDiscovery, Customer Lockbox, Advanced Data Governance, Service Encryption with Customer Key, Office 365 Privileged Access Management

Power BI Pro