
[image:]

[bookmark: _GoBack]Readiness Guide and Activities
Migration of KDE staff from Microsoft Live@edu to Microsoft Office 365

Prepared for: KY School Districts and KDE
Prepared by: Office of Knowledge, Information and Data Services (KIDS)
December 2012 - Version 1.0 – initial draft
Version 1.1 – detailed multiple DOG documents, Lync install options, edited SkyDrive info and ‘sample email’ section
Version 1.2 – added more info to ‘sample email’ section, added PD information, adjusted fonts
Version 1.3 – corrected and clarified minor typos, added password-related requirements & details
January 2013 - Version 1.4 – edits to clarify password policy action, KCP ‘open mailbox’ and info on URL/IP ranges
Version 1.5 – clarifications on SkyDrive, items and ‘tasks and decisions’ addition
Version 1.6 – minor edits after JW/Microsoft feedback		

Table of Contents

Project Overview (Goals & Objectives)
Project Timelines
Components of Office 365
Tasks and Decisions Ahead
Exchange Online
Lync Online
SharePoint Online
Information and action items with existing SkyDrive
Final ‘general’ item – district affirmation
Truly “informational” Items
PD (Professional Learning) & Training Activities
Sample District Emails
Checklist – Tasks for Action/Information

[bookmark: Project_Overview]Project Overview

Objective

	This document is intended to prepare school districts as we migrate our staff ‘tenant’ (users in our staff and leadership Active Directory groups) from Microsoft’s Live@edu hosted environment to Microsoft’s Office 365 hosted environment. District technology leadership staff members need to be familiar with this document and use it to make decisions and communicate critical information within their school district. It needs to be emphasized that all work noted in this document is ONLY related to the staff tenant and users. Student access and management processes will not change at this time.

Goals

The goal is to prepare all stakeholders for a successful migration to our new environment of electronic mail and collaborative tools. Unlike our previous migration from a locally hosted to a cloud-based model, this transition takes us from Microsoft’s Live@edu cloud-based solution to Microsoft’s Office 365 cloud-based solution.

	From the perspective of the local school district, this entire migration takes place “in the cloud.” There are components at KDE that need to be modified and there are quite a few pieces in Microsoft’s data centers that must be changed. Since virtually nothing is changed at the school district level, another stated goal is to make this transition as seamless as possible for the school district users.

[bookmark: Project_Timelines]Project Timelines

	Between now and February 15th, 2013, planning and behind-the-scenes work will take place at KDE, at Microsoft and in the local school districts to be prepared for the migration that is to occur. By mid-January, districts should see project deliverables such as this Readiness Guide and an updated District Operations Guide. On the weekend of February 15th, starting at 6PM Eastern Time, work will begin to migrate the staff tenant’s content and associated settings to the Office 365 environment. Though we don’t expect to encounter an outage that lasts all weekend, we’ll prepare ourselves for intermittent outages and prepare to be functioning in the Office 365 environment by 7AM Eastern Time on Monday, February 18th. Set the expectation with your users that email access will be intermittent or unavailable during the weekend, with services restored by 7AM Eastern on Monday, February 18th.

	At that point, users should have access to Exchange Online and Lync Online. We anticipate that SharePoint Online will be upgraded and available for our staff approximately three months after migration. The student tenants will eventually be migrated from the Live@edu environment as well. Current plans call for that migration to take place in late Summer or early Fall.

[bookmark: Components_of_O365]Components of Office 365

	As indicated by Microsoft at http://www.microsoft.com/en-us/office365/education/compare-plans.aspx, there are multiple plans related to Office 365. We are part of the A2 plan, which is free for academic institutions for all staff and students. Several features are noted at that link. The primary components of Office 365 are Exchange Online, Lync Online and SharePoint Online. As noted below, SharePoint Online will be implemented at some point after the coming staff migration. Exchange Online and Lync Online will be available upon the completion of the staff migration.

[bookmark: Tasks_and_Decisions]Tasks and Decisions Ahead

	Below, you’ll find several action items that need to be addressed prior to migration to Office 365. Depending on your district’s specific situation, certain items may be of greater or lesser importance. We anticipate that two critical conversations will be related to the understanding of password policy and SkyDrive/Windows Live ID “separation” from Active Directory accounts. Read through the entire guide to ensure that you’re as prepared as you can be for the migration that is to take place.

[bookmark: Tasks_Exchange]Exchange Online

☐ ACTION ITEM – Exchange Online – Know the areas covered in the District Operations Guide
	Districts are often referred to the District Operations Guide (often called the DOG or ‘DOG doc’) when service tickets are opened in our environment. Much effort is taken to ensure that critical management areas are covered in that document. When we ask districts to “know” the DOG, nobody expects the ability to quote the document verbatim. The best analogy is that of an owner’s manual for a car. I may not be able to tell you exactly how to replace a headlight or what the proper tire pressure should be, but I know enough to know that these items are covered in the owner’s manual. Likewise, I may not know specifically how to perform a PowerShell task in our hosted mail environment, but I know that the District Operations Guide provides technical information that may assist me when that need arises.
	Regarding the District Operations Guide (DOG), here’s what you should expect related to that guiding document. After our February migration of the staff tenant, our staff users will be provisioned differently from our student users. Thus, we will publish a second Office 365 DOG document for the staff users in the Office 365 environment. DOG documents can be found on the KDE web site at http://education.ky.gov/districts/tech/Pages/Administration-and-Install-Guides.aspx. The ‘student’ DOG document will not change until the student tenants are migrated. At that time, a single DOG document for Office 365 will be utilized.

☐ ACTION ITEM – Exchange Online – Understand and honor the two-day moratorium on Active Directory staff account creation and changes
		As with most of our projects involving Active Directory, there is a time period leading up to migration where Active Directory staff accounts need to be “left alone”. After close-of-business on Wednesday, February 13th (5PM local time), no Active Directory (AD) staff account changes need to take place. This means that districts need to refrain from creating new staff AD accounts or groups, deleting staff AD accounts or groups or making changes to staff AD accounts or groups. After the migration weekend on Monday, February 18th, this moratorium will be lifted and typical staff account and group operations may resume.

☐ ACTION ITEM – Exchange Online – Clean up unnecessary mailboxes and accounts
	Cleaning up unnecessary mailboxes and accounts is one of those tasks that tend to stay in the ‘need to do’ column rather than the ‘done’ column. Projects like this are an opportunity to revisit mailboxes and accounts and remove the clutter that tends to accumulate over time.
	If you have an account that is no longer necessary in your Active Directory environment, delete the account and its associated mailbox will be removed during the next provisioning cycle.
	If you have an account that simply doesn’t require a mailbox – service accounts such as “backup” might be a good example – use the KETS EDU tab in the ADUC interface to change the user’s Edu Plan to “NoMail”. This is detailed in the District Operations Guide. This will purge the mailbox immediately upon the next provisioning cycle. See the graphic below for a visual of the KETS EDU tab in the ADUC interface.

[image:]
	
☐ ACTION ITEM – Exchange Online – Clean up unnecessary addresses in the Global Address List
	A similar issue has surfaced in situations where a mailbox is needed, but the mailbox doesn’t necessarily need to appear in the Global Address List. As of this writing, there are 213 results found when searching the GAL for the term ‘iTunes’. While Apple’s Volume Purchasing Program requires various email addresses, these are most likely not addresses that need to be listed in our global mail directory. Using the graphic above for reference if needed, districts should access the KETS EDU tab for such mailboxes and choose the “Hidden” check box under Mailbox Options. This will result in the mailbox being hidden from the GAL after the next provisioning cycle.

☐ ACTION ITEM – Exchange Online – Remove and replace references to mail.kyschools.us
	One change that will be taking place with this migration is related to single sign-on (SSO). We have been providing use of either outlook.com or mail.kyschools.us as proper URL’s for mail access. The mail.kyschools.us URL provides single sign-on capability, checking local login credentials and passing those through as a user accessed mail via that URL. In some cases, districts have been confused regarding which URL to use. We’ve had occasional network outages that might have impacted one URL, but not the other. Frankly, the benefits gained from SSO have not outweighed the challenges of service upkeep and the confusion sparked with these multiple methods of access.
	Upon staff migration, districts should change their staff webmail links to http://login.microsoftonline.com. Remember that, since students are not migrating at this time, your student webmail links will remain as they are (e.g. outlook.com).
	In the interest of full disclosure, it’s worth noting that Microsoft has web sources pointing Office 365 users to other URLs such as mail.office365.com. To avoid confusion, we’ll make best effort to reference only the single portal site noted above and direct all Office 365 users to that site for web-based access to these resources.

☐ ACTION ITEM – Exchange Online – Ensure that systems and software meet Microsoft’s minimum requirements
	Microsoft provides Office 365 support information for operating systems, web browsers and applications at http://onlinehelp.microsoft.com/en-us/office365-enterprises/ff652534.aspx. When in doubt, consult Microsoft’s guidance if you have concerns about a particular product’s compatibility with their services.
	Regarding browsers, this site points out that anything running at least version 8 of Internet Explorer – or the latest version of either Firefox or Chrome – should work with Office 365 on machines running Windows XP, Vista or Windows 7. If you’re already using Windows 8, then you’ll need Internet Explorer 10 if you’re using that browser. For Mac OS X 10.5 or higher, you’ll need to run at least version 5 of Safari or the latest version of Firefox.
	As it pertains to versions of Microsoft Office, the above link provides minimum requirements and those are provided here for your reference as well.
Office 365 supports the following Office software:

· Microsoft Office 2010 with Service Pack 1 Apply KB2553248 by July 1, 2013.
· Microsoft Office 2007 with Service Pack 2 Apply KB2583910 by October 1, 2013.
· Microsoft Office for Mac 2011 with Service Pack 1
· Microsoft Office 2008 for Mac version 12.2.9 Support ends April 9, 2013.

☐ ACTION ITEM – Exchange Online – Understand NEW minimum password requirements for new users and password changes and take action as necessary
	Microsoft has worked with KDE to establish and utilize a one-time “password copy” utility that will be run on the districts’ behalf at the time of migration. This utility will take all users’ passwords at the time of migration and copy the credentials to the users’ corresponding Office 365 account. Thus, at the moment of migration, existing users should be able to utilize their current password to access Exchange Online and Lync Online.

	That said, it’s important for everyone to understand that Office 365 DOES have new password requirements. When a new Office 365 user is created OR when an existing user changes his/her Active Directory password (and that password is synchronized to Office 365), the password will be required to have a minimum of 7 characters and a maximum of 16 characters. To assist districts, a new Active Directory fine-grain password policy will be created to correspond to this seven-character requirement. Should a district choose to require all passwords to meet this requirement prior to (or after) migration, this password policy could be implemented as a default policy or for a subset of users.

	Action needs to be taken to prevent staff from being able to change their Active Directory password to anything less than seven characters. By utilizing a seven-character password policy as your default or as a separate fine-grain policy, it would prevent any password changes that would be out of compliance. Assume that a user’s password is “passwd”. This is a six-character password. It works today in Live@edu and, because of the one-time “password copy”, it will work immediately after migration. However, I could NOT change my password to a six-character password after migration. This needs to be addressed. By placing that user in an Active Directory password policy that requires at least seven characters, you prevent future password changes from being out of compliance. That policy change, by itself, does NOT force a password change immediately. There are other actions that you can take to force password changes, but simply moving a group of accounts to a new password policy does NOT force an immediate change. That policy is referenced when a password change is attempted.

	These password policies will be addressed in more detail in the District Operations Guide in section 2.8. Note again that the DOG documents can be found at http://education.ky.gov/districts/tech/Pages/Administration-and-Install-Guides.aspx. Current plans call for an eventual implementation of a more stringent minimum password for staff users. This would likely be a password of at least 8 characters, with complexity, to be changed every 120 days. We will be creating a new Active Directory fine-grain password policy to correspond to these settings as well. Districts wishing to move forward with a local policy matching these settings can implement this policy as a default policy or for a subset of users.

[bookmark: Tasks_Lync]Lync Online

	At a basic level, everyone needs to know what Lync is. Lync is a unified communication product that allows for the use of instant messaging and presence information, voice conferencing, video conferencing and online meetings. Organizations deploy it in a server-and-client fashion or, in Office 365 organizations such as ours, Microsoft will host the server pieces while we use Lync clients to connect to the Lync Online service.

	Though not listed as a separate action item, note that the basics of computer-based video conferencing apply here. Users will need speakers, a headset or some form of audio to hear a speaker in an audio conference. If you are speaking and want other users to see you, you’ll need some sort of webcam enabled. If you are speaking and want others to hear you, your device will need a microphone or similar audio capability.

	For those that have been using their Lync pilot accounts, note that those accounts will continue to function after migration is completed. The pilot accounts do NOT stop working as of Monday, February 18th. Once the Lync Online service is enabled for all staff users, districts will naturally want to transition their Lync usage to their “district.kyschools.us” login account.

☐ ACTION ITEM – Lync Online – Know how to obtain (and, in some cases, obtain and install) the Lync client software

	Lync is a client-based product that is now part of Microsoft’s Office suite. As a subscribing entity to Microsoft’s Office 365 services, all of our staff users are entitled to legally install a copy of the fully functioning Lync client. We recognize that all districts may not have the same level of promotion and technical support available related to Lync. However, everyone needs to understand that end users will be able to install a copy of the Lync client and use the tool if they have install rights on the device in question.

	How do I get a Lync client? Perhaps Microsoft explains the simplest way at http://office.microsoft.com/en-us/lync-help/install-lync-HA102894720.aspx. Users can simply log on to the Office 365 portal, choose “PC & Mac”, choose a language and click “Install”. The installer determines the version needed and install begins.

	If local users don’t have software install rights on the machine in question, this might not work. A district might also want to have a copy of the software available to automate the install across large groups of machines. Districts should have access to Lync and other Microsoft software through the Volume Licensing site at https://www.microsoft.com/Licensing/servicecenter/default.aspx. From there, download the Lync client as you would any other piece of Microsoft software that you’re licensed to install.

☐ ACTION ITEM – Lync Online – Test access with existing pilot account to ensure Office 365 access through local Internet filters
Note that Microsoft has a list of the URL’s and IP addresses used to host their cloud-based service offerings. That information is detailed at http://onlinehelp.microsoft.com/office365-enterprises/hh373144.aspx and it also discussed in a TechNet support article at http://support.microsoft.com/kb/2409256. These URLs and addresses may need to be ‘whitelisted’ to allow proper user access to Office 365 resources. If there are access issues to Office 365 services for large groups of users, consulting this site and verifying the proper performance of your Internet filtering and management solution is in order.

☐ ACTION ITEM – Lync Online – Understand the difference between the various Lync clients that are available.
	There are quite a few variations of Lync client that are available, each of which have their own unique set of features. Microsoft has a client comparison table available at http://technet.microsoft.com/en-us/library/gg425836.aspx and, when in doubt, we’ll rely on Microsoft’s information for details that are needed. There are Lync 2010 and Lync 2013 versions available for the Windows platform, as well as Lync 2011 for the Mac platform. In addition, there are mobile platform clients for Android, iOS and Windows Phone.
	For those clients to work properly, users would need to have access to a Lync-enabled account. All staff members will have that upon migration. Since our student tenants are not migrating to Office 365 at this time, districts will want to be aware of the Lync Attendee client. Lync Attendee is a conferencing client that allows users without Lync accounts to participate in meetings. The attendee client does not contain Lync features used outside of meetings, such as telephony, instant messaging and contacts. The link to an admin-level Lync Attendee client install is: http://www.microsoft.com/en-us/download/details.aspx?id=23396.
	There is also a Lync Web App available at http://office.microsoft.com/en-us/communicator-help/welcome-to-microsoft-lync-web-app-HA101908015.aspx. The web app is small in size, which makes for an easy download and install. The functionality is somewhat limited compared to a full Lync or Lync Attendee client, but the web app does allow for the viewing of shared desktops and programs, file exchange and group-based IM participation.

☐ ACTION ITEM – Lync Online – Become familiar enough with Lync Online to train others about its basic features.
	We’ll be making efforts to provide various training resources to districts. Microsoft has information to help districts learn more about the Lync Online product. At http://lync.microsoft.com/Adoption-and-Training-Kit/Lync-Online/Pages/Resources.aspx, you’ll find (among other things) links to customizable PowerPoint training decks that you can download and use for your user base.

[bookmark: Tasks_SharePoint]SharePoint Online

	SharePoint Online is focused on information sharing and collaboration. Users migrated to Office 365 are licensed to use SharePoint Online. At the time of migration, we will NOT have SharePoint Online enabled. During the planning for this migration, Microsoft has discussed projected timelines for the next upgrade of the Office 365 product line. The changes planned for SharePoint Online are significant enough that the best plan is to wait for those updates to occur before enabling the SharePoint Online component. Current projections are that SharePoint Online would be enabled a few months after the staff tenant migrates to Office 365.

[bookmark: Informational_SkyDrive]Information and action items with existing Live@edu SkyDrives

☐ ACTION ITEM - SkyDrive – Educate your users about the changes with SkyDrive account management
	Some school districts have widespread use of users’ SkyDrives taking place. Everyone needs to understand what happens related to your SkyDrive when the transition from Live@edu to Office 365 takes place. We’ll reference Microsoft’s explanation at http://www.microsoft.com/liveatedu/upgrade-center/upgrade-faqs.aspx#15 and make comments where appropriate. It’s critical for users to understand that there will be two separate accounts after migration takes place. As always, keep in mind that this section relates to your STAFF users. Students will continue to be managed as they are today until our student tenants are migrated to the Office 365 environment.

	Generally speaking, there is a ‘separation’ that takes place between the SkyDrive/Windows Live ID in Microsoft Live@edu and your local Active Directory credentials. Today, those two things are linked together. After migration, your local Active Directory credentials will be linked to an Office 365 account and separated from the SkyDrive and its associated Windows Live ID. This will impact districts in up to three different ways:

1) Password Synchronization – After migration, users’ SkyDrive (e.g. Windows Live ID) passwords will remain as they were at the point of migration. If a user changes his/her Active Directory password, this will NOT change the password on the user’s SkyDrive. If a user accesses his/her SkyDrive and changes that password, this will only impact the SkyDrive. As is explained in the pasted FAQ from Microsoft (see below), district technology staff will be unable to use Active Directory to impact a user’s SkyDrive password after migration.
2) New Accounts – After migration, new district users who desire a personal SkyDrive would need to create one by navigating to http://skydrive.live.com, choosing to ‘sign up now’ and answering the corresponding questions.
3) If you are using the co-branding feature of Live@edu and your users are familiar with the OWA toolbar for “one-click” access to the SkyDrive, you will need to communicate a change in Office 365. The Office 365 toolbar does not point to personal usage tools, such as SkyDrive. Districts could create a hyperlink to the SkyDrive login interface from the district website.

Below, you’ll find a Q&A from Microsoft’s web site, taken from the link referenced at the beginning of this section. This gives you some details regarding Microsoft’s description of the coming changes related to SkyDrive after an organization migrates to the Office 365 environment:
Q: Live@edu provided full access to SkyDrive. What happens to my users’ SkyDrive accounts and data?

A: After upgrade, each user will have two accounts:
1) An Office 365 for education account. This account is managed by the educational institution, and is used to access all Office 365 for education services. Upon migration, THIS account will have its password synchronized with the local school district’s Active Directory user name and password.

2) A personal Microsoft account (or Windows Live ID). This account can be used to access existing SkyDrive content, Messenger, Zune and Xbox settings. There are several important differences between the personal Microsoft account and the user's previous Live@edu account:

· The Microsoft account (Windows Live ID) is now a personal account for each user:

· This account uses the Microsoft Account and user name and password as the Live@edu account did.

· Note that this can be confusing for users, since they now have two accounts with the same user name.

· The Microsoft account (Windows Live ID) cannot be administered by the educational institution.

· As an administrator, you can't reset the password for the account.

· You can't delete the account.

· The standard header is used no matter which services the user accesses, with no co-branding. It gives users access to Messenger, SkyDrive, and MSN.

· Advertising will be displayed on this account unless a student is determined to be under the age of 13, based on their birthdate in the Microsoft account profile. Since birthdate was not collected as part of setting up Live@edu accounts, the birthdate probably is not populated for your students. You can ask your students to add their birthdate.

☐ ACTION ITEM - SkyDrive – Set your personal ‘security info’
	Districts can help their users transition by instructing them to set their personal security information related to SkyDrive and this ‘personal Microsoft account’ that will be in place after the staff migration to Office 365. This action item is important because, after migration, district technical staff will be unable to assist users with password resets for the SkyDrive (e.g. Live ID) account. There are multiple ways to set this security information. One method would be:
1) Have the user access his/her SkyDrive via a web browser, perhaps at http://skydrive.live.com.
2) Have the user click their name at the top right and choose “account settings” in the available drop-down box

3) Once in the account settings, scroll down to “edit security info” and enter the appropriate information for self-service password recovery.

[bookmark: General_District_Affirmation]Final general action item – district affirmation
☐ ACTION ITEM - General – Email your KETS Engineer acknowledging understanding of this guide
		As part of this project, we want to be certain that everyone understands what is coming. For our DTC/CIOs, we want to ensure that guide has been read and efforts will be made to communicate details to districts users. Once you’ve read through this guide, email your KETS Engineer to affirm your understanding and intent to comply with the action items noted in this document.

[bookmark: Informational]Truly “Informational” Items

Mailbox sizes increasing

	All mailboxes in Office 365 are 25GB in size. We’ve heard of few (if any) users pressing the size limit of their existing mailbox, but the increase in mailbox size is worth noting and sharing with your users.

“Co-Branding” is not a feature in Office 365

	Office 365 does not allow for “co-branding”. Some of our school districts were taking advantage of the co-branding feature in Live@edu. This feature allowed districts to customize their logo in their users’ OWA interface. It also allowed for customization of the ribbon bar, providing an additional link for users to access their SkyDrive and other Microsoft features.

There will be different methods to accomplish today’s “Open Mailbox” function in the KETS Control Panel

	The “Open Mailbox” portion of the KETS Control Panel has been used by districts to occasionally view mailboxes for troubleshooting or investigative purposes. Office 365 does not support some of the back-end technology that is used to accomplish the “open mailbox” task as it is accomplished today. The capability to view another user’s mailbox still exists, but the methods will need to change. More details can be found in the District Operations Guide, but the options available would involve access via delegate permissions being granted to a user or by obtaining a user’s login information and accessing his/her mailbox with those credentials. Administrators have the ability to use PowerShell to set delegation rights on a mailbox as appropriate.

Additional functionality not part of the February migration

	The purpose of this document is to ensure that users are ready for the staff tenant’s migration during the weekend of February 15th. There are additional features of the Office 365 that districts may indeed look to utilize in the future. Unified Messaging allows some level of integration between Exchange Online and certain phone systems that have been configured for this integration that allows for dial-in access to Lync meetings. There are fee-based features such as advanced retention and archive policies that some districts may want to leverage in their environment. Those features are not the focus of the February migration. As the demand for these services presents itself, concerned districts can plan to work with Microsoft and KDE to determine how best to implement any such Office 365 features that may interest them. More on Exchange Online and differences between Live@edu and Office 365 can be found at http://community.office365.com/en-us/wikis/live-at-edu-transition/exchange-online-differences.aspx.

[bookmark: PD_Training_Activities]Professional Learning & Training Activities

	Success connecting and collaborating relies on participation and adoption of all users, regardless of the tools. This training plan is comprised of two different training models with many components, in each, for the tools offered in Office 365 for Education. A Synchronous model where participants have the opportunity to be in a live scheduled environment working directly with a trainer (either face to face or digitally) and an Asynchronous model where participants have an opportunity to get training and information as needed (when trying to complete a specific self-paced task). We could also refer to this as a blended approach to professional learning. The specific identified approaches, events, and strategies will continue to be developed and fine-tuned. The overall goal is to offer as many different opportunities and experiences as needed by different types or users and learners.

Below are the different types of training and PD opportunities that will be available, followed by information:

Live & Scheduled:
Coaching Sessions – Designed as short “How To” or introductory sessions, focused on small groups of leadership, teacher/student, and trainer participants. These will be scheduled events, but can also be requested by sending an email to the Office 365 team. These sessions are great as a follow up to Learning Labs.

Learning Labs – Designed as more in depth “train the trainer” or capacity building sessions. These are the traditional face 2 face sessions most are used to. Three sessions being scheduled in Kentucky, which will be open for “first come, first serve.” If proven valuable, more sessions will be scheduled. Participants must register on the KDE Office 365 Website. Learning labs are also great at conferences or regional meetings.

Office 365 Thursdays “Office Hours” - These sessions are only offered digitally, and are scheduled around specific integration topics or features of the Office 365 products. These sessions can also be recorded and archived for later viewing. Designed as 30-minute sessions, with 15 minute Q/A. (A sample topic will be: “Lync Online for Blended Learning: Get Flipped”)

On-Demand:
Video based/ Screen Casts – Archived videos for instructional integration scenarios, as well as tool “How to” training.

Helpful Documents – DOG, Readiness Guide, Quick Start Guides, and FAQs

Partners In Learning (PIL) Network – The PIL Network from Microsoft is published by educators for educators. Office 365 and Lync classroom scenarios are featured on the site.

*Stay tuned for additional information and postings on the KDE Office 365 website pertaining to dates and scheduled training events.

[bookmark: SampleDistrictEmails]Sample District Emails

In this section, you’ll find sample emails that you as a CIO can use to share information with your district staff. You can certainly edit these to better fit your specific writing style and district configurations, but the links should be useful and the general purpose of the messages should be clear to you as you prepare your users for this migration.

Beyond sample verbiage for emails, you may be interested in some additional marketing and communications information straight from the Microsoft Office 365 for Education Team: http://www.microsoft.com/liveatedu/office365-for-education/on-campus-promotional-materials.aspx (reminder that SharePoint Online is not enabled at the time of migration)

Awareness of coming outage:

	Be aware of the coming migration of our staff users to the Office 365 platform during the weekend of February 15th, 2013, beginning at 6PM ET. During that weekend, there may be periods of time where your email is inaccessible. Service will be restored by 7AM ET Monday morning, February 18th.

	After migration completes, you can access mail via the link on our district web page or by typing http://login.microsoftonline.com in your web browser. For those of you who access email via a smartphone or tablet, no changes should be required and access will be available on Monday morning via these methods as well.

	Note that, at this time, there are NO CHANGES for students that access their district-based email. For now, they will continue to be housed in Microsoft’s Live@edu environment and will access their email via existing methods, including via browsers at http://www.outlook.com.

	When migration completes, your mailbox capacity will be increased to 25GB. You’ll also have access to Microsoft Lync. You’ll hear more about Lync in a separate message, but it is communications software allowing you to talk, share your desktop and programs and conference with others – all from your computer.

	Let me know if you have questions regarding the migration. With the move from one Microsoft-hosted service to another, the process should be seamless to you and services will be restored on Monday morning.

Introduction to Lync:

The addition of Microsoft Lync will be one of the most noticeable changes after our staff mailboxes are migrated to Microsoft’s Office 365 environment. Lync is a piece of communications software allowing you to talk, share your desktop and programs and conference with others – all from your computer. A brief video giving an overview of Lync is available on Microsoft’s web site at http://office.microsoft.com/en-us/communicator-help/video-what-is-lync-online-VA102540994.aspx.

NOTE – This is where you would want to detail your plan for installation of the Lync client on users’ desktops. If they have local rights on their desktop to install software, you might instruct them to log on to the Microsoft portal and install Lync. If you’re deploying the software via other automated or manual methods, you would detail it here.

	To access Lync, open the client on your desktop. Your user name is your email address and the password should be the same password used to access the school district network. Opportunities to learn more about Lync will be available via multiple methods in the coming days and weeks.

Helping users address their existing SkyDrive:

	As our staff users are migrated to the Office 365 environment, many of you may have questions about your SkyDrive and what happens with it. Today, your SkyDrive is accessed via the Live@edu account area. After migration, users can continue to access their SkyDrive via http://skydrive.live.com or via an app that is tied to your desktop or mobile device.

	There are changes coming, though. As part of our migration, a district-managed Office 365 account is being created and tied to our local network credentials. The tie we have today between our local network ID and the SkyDrive will no longer be in place after our migration. What does this mean for your SkyDrive? A few things:

· Your SkyDrive truly becomes your SkyDrive. This is a personal Microsoft account that you now have in place that allows you to access your SkyDrive.
· At the moment of migration, you now have two separate accounts with the same username and password. One is the district-managed Office 365 account and the other is your personal Microsoft account tied to your SkyDrive.
· After migration, you can change your SkyDrive password if you’d like to do so. At that point, it has NO bearing on your district-managed Office 365 account.
· District technology staff will have no way to access or change your SkyDrive password. You should access your SkyDrive via a browser, choose ‘account settings’ and edit your security info to enable password self-service and set up security questions, etc. related to your password for this personal Microsoft account.

It may be confusing to some to have two separate accounts with the same login ID. To others, it may be convenient. The main thing to understand is that, after migration, the Windows Live ID associated with your SkyDrive is completely different from the Office 365 ID associated with your district network credentials.

Email about Professional Learning opportunities:

As our staff users are migrated to the Office 365 environment, with that are several professional learning and training opportunities that can help you get up to speed and begin using the new tools. Navigate to the KDE webpage for Office 365 resources and check out what is offered. There are on-demand resources such as segmented and focused videos, quick start guides, as well as resources directly from Microsoft. There are also many scheduled events such as coaching sessions, learning labs, and a new idea called “Office 365 Thursdays” where a new topic will be covered every week, followed by an opportunity for you to ask questions.
	
NOTE – This is where you would want to detail your specific plan for professional learning activities.

[bookmark: Checklist_Page]Checklist - Tasks for Action/Information

	|_|
	ACTION ITEM – Exchange Online – Know the areas covered in the District Operations Guide

	|_|
	ACTION ITEM – Exchange Online – Understand and honor the two-day moratorium on Active Directory staff account creation and changes

	[bookmark: Check1]|_|
	ACTION ITEM – Exchange Online – Clean up unnecessary mailboxes and accounts

	|_|
	ACTION ITEM – Exchange Online – Clean up unnecessary addresses in the Global Address List

	|_|
	ACTION ITEM – Exchange Online – Remove and replace references to mail.kyschools.us

	|_|
	ACTION ITEM – Exchange Online – Ensure that systems and software meet Microsoft’s minimum requirements

	|_|
	ACTION ITEM – Exchange Online – Understand NEW minimum password requirements for new users and password changes and take action as necessary

	|_|
	ACTION ITEM – Lync Online – Know how to obtain (and, in some cases, obtain and install) the Lync client software

	|_|
	ACTION ITEM – Lync Online – Test access with existing pilot account to ensure Office 365 access through local Internet filters

	|_|
	ACTION ITEM – Lync Online – Understand the difference between the various Lync clients that are available.

	|_|
	ACTION ITEM – Lync Online – Become familiar enough with Lync Online to train others about its basic features.

	
	

	|_|
	ACTION ITEM - SkyDrive – Educate your users about the changes with SkyDrive account management

	|_|
	ACTION ITEM - SkyDrive – Set your personal ‘security info’

	|_|
	ACTION ITEM - General – Email your KETS Engineer acknowledging understanding of this guide

	KDE, Office of Knowledge, Information & Data Services (KIDS)	Page 2

image2.png

image3.png
Messenger isn't available nc
Edit profle

Account settings

Sign out

image4.png
Messenger isn't available nc
Edit profle

Account settings

Sign out

image1.jpg
PRroFiciENT & PREPARED FOR

S UCCES S

Kentucky DEPARTMENT OF EDUCATION

e

Readiness Guide and Actities
Meraion of K st o Moot L @ o MicroohOfice 365

Prepro 1 S D s €.
P o Ot e s st S 406)

= oroncoses

