[image: image1.png]

[image: image103.png]Microsoft SharePoint

Products and Technologies

Microsoft® Office Programs and SharePoint® Products and Technologies Integration – Fair, Good, Better, Best
White Paper

April 2007
For the latest information, go to http://www.microsoft.com/office for Office and http://www.microsoft.com/sharepoint for SharePoint.
[image: image104.png]Ca Office

The information contained in this document represents the current view of Microsoft Corporation on the issues discussed as of the date of publication. Because Microsoft must respond to changing market conditions, this document should not be interpreted to be a commitment on the part of Microsoft, and Microsoft cannot guarantee the accuracy of any information presented after the date of publication. The information represents the product at the time this document was printed and should be used for planning purposes only. Information is subject to change at any time without prior notice.

This document is for informational purposes only. MICROSOFT MAKES NO WARRANTIES, EXPRESS OR IMPLIED, IN THIS DOCUMENT.

© 2007 Microsoft Corporation. All rights reserved.

Microsoft, Excel, InfoPath, MSDN, the Office logo, Outlook, PivotChart, PivotTable, PowerPoint, SharePoint, SQL Server, Visual Studio, Windows, Windows Server, and Windows Vista are either registered trademarks or trademarks of Microsoft Corporation in the United States and/or other countries. All other trademarks are the property of their respective owners.

Abstract

This paper describes how different versions of Office programs work together with the 2003 and 2007 versions of SharePoint technologies. Although an overview of the integration features of Office 2000 versus Office XP with Windows SharePoint Services 3.0 and Office SharePoint Server 2007 is provided, the paper’s focus is on the integration features of the Office 2003 Editions versus the 2007 Office Suites with the 2007 SharePoint technologies.
The increasing levels of functional capabilities have been deemed “fair” for Office 2000, “good” for Office XP, “better” for the Office 2003 Editions, and “best” for the 2007 Office Suites in terms of how they work together with SharePoint.
A detailed comparison of how the Office 2003 Editions versus the 2007 Office Suites, namely, Office Professional Plus 2007 and Office Enterprise 2007, work with Windows SharePoint Services 3.0 and Office SharePoint Server 2007 will be provided.

The paper concludes that in order to realize the best user experience with Office and SharePoint integration features, the client programs must be upgraded to a 2007 Microsoft Office Suite, namely, Office Professional Plus 2007 or Office Enterprise 2007 and the server technologies must be upgraded to either Windows SharePoint Services 3.0 or Office SharePoint Server 2007.
Table of Contents
iiiAbstract

Table of Contents
iv
Introduction
1
“Fair” with Microsoft Office 2000
1
“Good” with Microsoft Office XP
1
“Better” with the Microsoft Office 2003 Editions
1
“Best” with the 2007 Microsoft Office Suites
1
Achieving the Best by Upgrading Both Clients and Servers
1
Overview of Office and SharePoint Integration Features
3
Office 2000 vs. Office XP vs. Office 2003 Editions with Windows SharePoint Services 3.0 or Office SharePoint Server 2007
3
Office 2003 Editions vs. 2007 Office Suites with Windows SharePoint Services 3.0 or Office SharePoint Server 2007
4
SharePoint Integration Features Not Available in Office Standard 2007
5
Office FrontPage 2003 vs. Office SharePoint Designer 2007 with Windows SharePoint Services 3.0 or Office SharePoint Server 2007
5
Details of Office and SharePoint Integration Features
8
Enterprise Content Management
8
Excel Services
12
Electronic Forms
15
Outlook and SharePoint Integration
18
Access and SharePoint Integration
20
Groove and SharePoint Integration
23
Conclusion
25
For More Information
26
2007 Microsoft Office System
26
Microsoft SharePoint Products and Technologies
26
Appendix
27
Client Program, Server License, and Client Access License Requirements
27

Introduction
Microsoft Office client programs and SharePoint products and technologies are natural partners in a productive, networked computing environment. Microsoft is committed to integrating the power of work sharing tools and the Web into the productivity applications that most users already know. Microsoft Office 2000, Microsoft Office XP, the Microsoft Office 2003 Editions, and the 2007 Microsoft Office Suites provide increasing levels of integration between Microsoft Office programs and SharePoint products and technologies. The varying levels of integration can be summarized as fair, good, better, and best and is further explained in the following sections, each of which provides an overview of integration features between a specific version of the Microsoft Office programs and the 2007 version of SharePoint products and technologies.
“Fair” with Microsoft Office 2000

Microsoft Office 2000 provides simple file operations against and basic interactions with Windows SharePoint Services, allowing users to open and save documents on SharePoint sites from their Office 2000 applications and receive alerts in Outlook 2000.
“Good” with Microsoft Office XP

Microsoft Office XP provides a good level of data integration with Windows SharePoint Services, including interactive access to data stored on SharePoint sites, allowing users to export list data to Excel XP and view properties and metadata for files stored on SharePoint sites.
“Better” with the Microsoft Office 2003 Editions
Microsoft Office 2003 Editions provide a very good level of integration with Windows SharePoint Services, allowing users to create documents, organize team meetings and activities, access and analyze data from SharePoint sites, and use FrontPage 2003 to customize lists or Web Parts on SharePoint sites. Users can also use the data integration between the Office 2003 Editions and Windows SharePoint Services to move data to and from the SharePoint site and create databases linked to data stored on SharePoint sites.
“Best” with the 2007 Microsoft Office Suites
The 2007 Microsoft Office Suites provide the best level of rich, contextual integration with Windows SharePoint Services and Office SharePoint Server, allowing users to interact with SharePoint sites without leaving their Office programs and to have two-way synchronization with collaborative information and documents as well as business data stored on SharePoint sites.
Achieving the Best by Upgrading Both Clients and Servers
If you are currently using Office 2000, Office XP, or Office 2003 with Windows SharePoint Services 2.0 or SharePoint Portal Server 2003, and you upgrade to Windows SharePoint Services 3.0 or Office SharePoint Server 2007, your client integration experience with Office and SharePoint integration features will not change. The converse, upgrading your Office programs to 2007 but continuing to work with Windows SharePoint Services 2.0 or SharePoint Portal Server 2003, results in less than the best user experience due to the following shortcomings:

· Cannot search files stored in the new 2007 OpenXML-based file formats.
· No file type icons in the Document Library for the new 2007 file formats.

· Cannot add users to a Windows SharePoint Services 2.0 site using the Address Book button.
· Cannot maintain 2-way synchronization between an Excel 2007 native file and a SharePoint List. For more information, refer to the “Writeback to SharePoint” section on the Excel Team Blog’s “Deprecated features for Excel 2007” entry.
Therefore, to achieve the best user experience with Office and SharePoint integration features, you must upgrade the clients to a 2007 Microsoft Office Suite, namely, Office Professional Plus 2007 or Office Enterprise 2007 and the servers to either Windows SharePoint Services 3.0 or Office SharePoint Server 2007.
Overview of Office and SharePoint Integration Features

Office 2000 vs. Office XP vs. Office 2003 Editions
with Windows SharePoint Services 3.0 or Office SharePoint Server 2007
The following table shows the richness of the integration features of Office 2000 versus Office XP versus the Office 2003 Editions with Windows SharePoint Services 3.0 and Office SharePoint Server 2007. These integration features are identical to what you would experience with Windows SharePoint Services 2.0 and SharePoint Portal Server 2003 as previously described in the Good, Better, Best Office and SharePoint Integration whitepaper or webpage.

	Feature
	Office 2000
	Office XP
	Office 2003 Editions

	Save and open files from SharePoint sites
	Yes (Excel, FrontPage, PowerPoint, Microsoft Project, Word)
	Yes (Excel, FrontPage, PowerPoint, Microsoft Project, Visio, Word)
	Enhanced (Excel, FrontPage, InfoPath, OneNote, Outlook, PowerPoint, Microsoft Project, Publisher, Visio, Word)

	Create new documents in Web browser
	No
	Yes (Excel, FrontPage, PowerPoint, Word)
	Yes (Excel, FrontPage, InfoPath, PowerPoint, Microsoft Project, Publisher, Word)

	Collect metadata automatically
	No
	No
	Enhanced (Excel, PowerPoint, Word)

	Promote and demote file properties and metadata automatically
	Data stored, but not displayed (Excel, FrontPage, PowerPoint, Word)
	Yes (Excel, FrontPage, PowerPoint, Word)
	Enhanced (Excel, FrontPage, InfoPath, PowerPoint, Visio, Word)

	Track document versions
	No. Use Web browser to view and manage document versions.
	No. Use Web browser to view and manage document versions.
	Enhanced (Excel, PowerPoint, Visio, Word)

	Check-out and check-in documents
	No. Use Web browser to manually check-out and check-in documents.
	No. Use Web browser to manually check-out and check-in documents.
	Enhanced (Excel, PowerPoint, Visio, Word). Use Web browser to manually check-out and check-in other types of documents.

	Manage Microsoft Project documents, risks, and issues
	No
	No
	Yes

	Upload multiple documents
	No
	No
	Yes

	Inline discussions
	Yes
	Yes
	Yes

	Microsoft Office Components for SharePoint
	No
	No
	Yes

	Person Names Smart Tag
	No
	No
	Yes

	Integration with Microsoft Business Solutions
	No
	No
	Yes

Office 2003 Editions vs. 2007 Office Suites
with Windows SharePoint Services 3.0 or Office SharePoint Server 2007

The following table shows the richness of the integration features of the Office 2003 Editions versus the 2007 Office Suites (specifically, Office Professional Plus 2007 or Office Enterprise 2007) with Windows SharePoint Services 3.0 and Office SharePoint Server 2007. For a feature comparison between the various 2007 Office Suites, refer to the 2007 Microsoft Office Suites Comparison whitepaper or webpage. For a feature comparison between the 2003 and 2007 versions of SharePoint products and technologies, refer to the SharePoint Products Comparison worksheet. For specific product licensing requirements for each of the key integration feature areas, refer to the Appendix.
	Office and SharePoint Integration Feature
	2003 Clients
	2007 Clients

	Enterprise Content Management
Publish documents to server to enable content management tasks in the client (e.g., start and/or participate in approval or review workflows from within the Office client), access content management features from within client (e.g., auto-generated document properties)
	[image: image2.png]

	[image: image3.png]

	Information Rights Management

Protect documents from unauthorized access or distribution from within the Office client applications. For more information, go to http://blogs.msdn.com/ecm/archive/2006/06/09/624520.aspx.
	[image: image4.png]

	[image: image5.png]

	PowerPoint Slide Libraries
Publish slides to server where they can be easily shared, access slides on Slide Library from within PowerPoint, receive notification if slide on server changes.
	[image: image6.png]

	[image: image7.png]

	Excel Services
Publish Excel spreadsheets to server for centralized management, browser-based spreadsheet viewing and access control.
	[image: image8.png]

	[image: image9.png]

	Electronic Forms
Publish forms to server to enable browser-based access for data collection, initiate workflows and additional forms management tasks from InfoPath client.
	[image: image10.png]

	[image: image11.png]

	Outlook and SharePoint Integration
Keep synchronized copy of SharePoint Calendars, Tasks, and Contacts and offline access to SharePoint Document Libraries in Outlook.
	[image: image12.png]

	[image: image13.png]

	Access and SharePoint Integration
Move Access data to a SharePoint site where it can be centrally managed and accessible by the client or a browser.
	[image: image14.png]

	[image: image15.png]

	Groove and SharePoint Integration
Take a synchronized copy of SharePoint Document Libraries offline in a Groove Workspace.
	[image: image16.png]

	[image: image17.png]

	OneNote and SharePoint Integration

Store a Shared Notebook in a SharePoint Document Library, which enables collaborative content editing by multiple OneNote users. For more information, go to http://office.microsoft.com/en-us/onenote/HA101726991033.aspx.
	[image: image18.png]

	[image: image19.png]

[image: image20.png]

 = Limited or no access to features
[image: image21.png]

 = Partial access to features
[image: image22.png]

 = Full access to features
SharePoint Integration Features Not Available in Office Standard 2007

· Initiate document workflows and complete workflow tasks from within the Microsoft Office applications.

· Publish presentations and individual Office PowerPoint 2007 slides to slide libraries for later reuse.

· Publish spreadsheets to Report Center and specify parameters and viewing permissions for spreadsheets and specific cells published to Report Center.

· Create printable labels and barcodes from metadata and insert barcodes and labels into Microsoft Office documents.

· Complete, collect, and organize Office InfoPath 2007 e-mail forms in Office Outlook 2007.

· Host embedded, fully customizable InfoPath forms in Office Word 2007, Office Excel 2007, and Office PowerPoint 2007.

· Complete forms in Programmable Task Panes.

· Complete custom fields and execute custom business logic in Document Information Panel forms.
Refer to the 2007 Microsoft Office Suites Comparison whitepaper or webpage for more details.
Office FrontPage 2003 vs. Office SharePoint Designer 2007
with Windows SharePoint Services 3.0 or Office SharePoint Server 2007
FrontPage 2003 and SharePoint Designer 2007 were specifically designed to be the premier customization tools for their respective versions of SharePoint technologies. Therefore, FrontPage 2003 is not compatible with Windows SharePoint Services 3.0 or Office SharePoint Server 2007 while SharePoint Designer has limited compatibility with Windows SharePoint Services 2.0 and SharePoint Portal Server 2003.
The following table shows the richness of the integration features of the FrontPage 2003 versus SharePoint Designer 2007 with their respective versions of SharePoint technologies.
	Feature
	FrontPage 2003
	SharePoint Designer 2007

	SharePoint site customization
Enjoy deep editing support for the technologies underlying SharePoint products, including ASP.NET 2.0, cascading style sheets (CSS), and Windows Workflow Foundation.
	
	[image: image23.png]

	ASP.NET master pages
Full support for ASP.NET master pages enables you to centralize changes to your site and help ensure a consistent look and feel across multiple pages.
	
	[image: image24.png]

	Cascading style sheets
Make format and layout changes to entire SharePoint sites simply by editing the master page and modifying the SharePoint CSS. Office SharePoint Designer 2007 includes a CSS task pane for applying and editing CSS rules, a CSS Style Application Toolbar, and a CSS property grid.
	[image: image25.png]

	[image: image26.png]

	Professional-grade design environment
Richly interact with a user interface that you can use to open, dock, and undock precisely the combination of task panes you want to help you design your site. Use task panes to identify and manipulate tag properties, CSS properties, and table and cell formats; insert SharePoint and ASP.NET 2.0 controls, and more.
	
	[image: image27.png]

	Interact with your data
Write information back to data sources, including SharePoint lists, SQL databases, and XML files, using custom form support.
	
	[image: image28.png]

	Add business logic to your Workflow Designer
Take advantage of the power of Workflow Designer. Set up custom workflow conditions and actions, link them to your SharePoint data, and deploy them with a single click, without installing server code.
	
	[image: image29.png]

	Support for interactive ASP.NET pages
Office SharePoint Designer 2007 provides the same level of support as Microsoft Visual Studio 2005 for ASP.NET control hosting, property grid editing, insertion from a toolbox palette, and Microsoft IntelliSense technology in Code View.
	
	[image: image30.png]

	Site backup and restore
Save your site, including all of the pages and SharePoint list data, and restore it on another server.
	[image: image31.png]

	[image: image32.png]

	Contributor settings
Exercise more control over your site. Use SharePoint permission levels to define the customization actions each user of Office SharePoint Designer 2007 can perform on your Web site.
	
	[image: image33.png]

	Reset to Site Definition
Undo changes to the home page, master page, or other server-deployed pages in the site definition using the Reset to Site Definition command.
	
	[image: image34.png]

	Error checking
Check for broken links, unused pages, cascading style sheets usage, and master page usage.
	[image: image35.png]

	[image: image36.png]

[image: image37.png]

 = Feature included in FrontPage 2003

[image: image38.png]

 = Improved in SharePoint Designer 2007
[image: image39.png]

 = New in SharePoint Designer 2007
For a comprehensive comparison between FrontPage 2003 and SharePoint Designer 2007, refer to this Version Comparison webpage. For detailed information about SharePoint Designer 2007, refer to its Product Guide.
Details of Office and SharePoint Integration Features

Enterprise Content Management
The key capabilities are:

· Workflow operations such as document review and approval.
· Automatic application of metadata based on content type associated with a SharePoint Document Library.
· Customizable Document Information Panel that enables metadata to be captured from the user proactively within the authoring application (Word 2007, Excel 2007, or PowerPoint 2007).

· PowerPoint Slide Libraries for sharing slides and keeping them current.

	Enterprise Content Management

	2003 Client experience
	2007 Client Experience

	Workflows disconnected from client authoring/review experience in that all interactions with SharePoint must be done via a browser.
Issue: More difficult to modify work habits leading to lower participation in workflow process, efficiency benefits not fully realized.
	Out-of-the-box and custom workflows (e.g., approval and review integrated into client authoring/review experience).

Benefit: Increased participation in workflow process delivers increased efficiency.

	Metadata must be entered manually through difficult to find dialog box or separately via a browser.
Issue: Reduced compliance with metadata requirements limits ability to manage content.
	Metadata automatically added with content type. Custom properties forms – leads to easier experience for end-users leading to greater compliance with metadata requirements.
Customizable Document Information Panel that enables metadata to be captured from the user proactively.

Benefit: More effective content management and improved search.

	The PowerPoint Slide Library does not have any integration with PowerPoint 2003, so the slides must be downloaded using a browser and then manually opened and copied into an existing or new presentation. Moreover, no checking against the Slide Library for updates can be performed by PowerPoint 2003.

Issue: Barriers to usage are too high for most users to derive any benefit from this server capability.
	Integrated experience with PowerPoint Slide Libraries -- accessible within PowerPoint 2007 client, built-in check for updates and replacement of slides.

Benefit: Easier adoption of slide library capability and more complete realization of benefits.

	Workflow Operations

	2003 Client experience
	2007 Client Experience

	Since there’s no integration with the Office 2003 clients, the user has to upload the document into the SharePoint document library via a browser and then initiate the workflow from there.
Likewise, a participant in the workflow process must move back and forth between e-mail, Office 2003 clients, and the SharePoint site to execute the required tasks.
	The following screenshots illustrate the 2007 Office experience with the Office SharePoint Server 2007 built-in workflows. It represents a typical user experience.

The key thing to note here is that the user fully participates in the workflow process (except the notification vie e-mail) from within Word – no bouncing back and forth between multiple applications. This streamlined experience is more likely to be easily adopted by end-users.

	1. Create Document in Word 2003
· Save to Local Hard Disk

[image: image40.png]P [=] 3

Fle Edt View Favortes Took Help

| &

Qo - © - 1 &) (b Lsewch Joravorkes €| (0 1w 0]~ L) &

‘address [) hip:sharepoint/sites/Wave2/ layouts/Upload.aspx7Ls

. TEASDEBC23%2D 1 44F %:2DADEF %:2D962F 22D SAEDC2A4427 3% TDER oot alder

armmewmerer=] D s

UL Impact Research - WAVE 2

8 UI Impact Research - WAVE 2

Upload Document e

Browse to the document you ntend to upload,

Lock in: [[2F Desktop v« Bk E-

Welcome Mark lexieff = | My Site | My Links = |

[Q4 Exeoutive Update doc Browse.

i Mltipe Fies.

[a5 2 new version ta existing fles

Commerts:

Qe

My Documents.
[Sushoska

2ty Computer
4 My Network Places.

J2iE Security Configuration Wizard
OEISREGISR

() tsreasz.ou

|14 Executive Update.doc

|

=
ol

|

[0 Evoive Updaedoe

Al Fies) =

File name:

Files of type:

T[T [et

2. Open Browser, upload documents to SharePoint Document Library
[image: image41.png]plo P [=] 3

Flo Edt View Favortes

ek 1 L&

Qb - O - 1 &) (b Lsemch Joravores] (0 1w 0]~ L) &

sz [o hacpont

tesfiore2 Loyt a5\t b2 18 40 5607 o282 I TamplteTo— 1759 4o 4136 2220 o amecede])60 tis >

UL Impact Research - WAVE 2

i UI Impact Res

Welcome Mark Alexiff » | My Site | MyLinks ~ | @
earch - WAVE 2

Request Approval

To request approva for ths document, type the names of the peopl who need to spprove i on the Approvers e, Exch person wilbe assigned task to approve
your document. You wil eceive an e-mial when the request is sent and once sveryone has fnshed thei tasks

‘dd approver names in the order you want the tasks sssigned:

i approvers. | kst

%' assign asingl task to each group entered (Do not expand roups).

Type a message to include with your request;
Please review and approve tis document

Due Date
1 & e date i speciied and e-mai i enabled on the server, approvers wil receive a reminder on that date i ther task s not inished.

Give ach person the folowing smount of tine to firish their task

Notty Others
ety o el bout i woklon st ithgein sty e cnthe CC e

e

[@pone

[= [T

	1. Create Document in Word 2007

[image: image42.png]Q4 Executive Update.docx - Microsoft Word)

x
Pagelayout References Mailngs Review View Developer Search Commands @

- #AFind -
aasbcco Asbecde AaBbC: AaBbee - A

o Repiace

1 Body NoSpacing Headingl Heading2 - Change
x Yoo Spacno] Hesons 92 = GO0 | 3 seea

Styles 5| Editing

Fabrikam Q4 Executive Update

Prepared by the Executive Leadership Council under the direction of Justin Thorp CFO.

Introduction

‘The challenges we face aswe move into the planningcycle are significant, butwith hard workand clear thinking
we are confidentthat we willbe able to continue the stronggrowth path we've established over the last twelve
months. Now isnotthe time to rest on ourlaurels — ratherit i the time to consolidate our market position

‘and seek new markets for our products.

Market Analysis
The worldwide market for musical nstruments s avery

mature, very competitive market. Overallmarket
‘growthfor 2007 is estimated o be 7% and 9% over
2006, in revenue and units respectively. Distribution
patternsvary agreat deal by segment, from the mass
retaildistribution of the low endto the specialized
distribution of the high-quality and high-price segments.
Fabrikam operatesinanarrow part of the market,
instruments and equipment sold to professionals who
insiston the highest-quality sound. Most of our

Pagei1of3 | Words:768 | B | °J |

2. Publish Document to Content Management Server

[image: image43.png]H9-0v@)- Q4 Executive Update.docx - Microsoft Word - =

View Developer Search Commands|

o R A Fing -
= adBbceDe Adsbcede AaBbCi AaBbce - AN |5 Dy
Create a new blog post with the content of o 0 Spacing | Headin eading2 - Change |

open the document TBody | Nospadng Heading | Heading? =] LT | (3 Setect-

Styles Editing

savess > Create a new site for the document and

keep the local copy synchronized.

print »

Prepare >

utive Update

send >

ip Council under the direction of Justin Thorp CFO.

planning cycle are significant, but with hardworkand clear thinking
inue the stronggrowth path we've established over the last twelve
lourels — ratherit is the time to consolidate our market position

Workflows

Close

L e

‘The worldwide market for musicalinstruments isavery
mature, very competitive market. Overallmarket
‘growthfor 2007 is estimated o be 7% and 9% over
2006, in revenue and units respectively. Distribution
patternsvary agreat deal by segment, from the mass
retaildistribution of the low endto the specialized
distribution of the high-quality and high-price segments.
Fabrikam operatesinanarrow part of the market,
instruments and equipment sold to professionals who
sist on the highest-quality sound. Most of our

o BBEEEES

Page:10f3 | Words768 | B | 1|

	3. In Browser Start Workflow

· Workflow Participant receives e-mail with link to document and task

· Review Documents in Word 2003

· Return to Email to open Task in Browser

[image: image44.png]plo P [=] 3

Flo Edt View Favortes

ek 1 L&

Qb - O - 1 &) (b Lsemch Joravores] (0 1w 0]~ L) &

sz [o hacpont

tesfiore2 Loyt a5\t b2 18 40 5607 o282 I TamplteTo— 1759 4o 4136 2220 o amecede])60 tis >

UL Impact Research - WAVE 2

i UI Impact Res

Welcome Mark Alexiff » | My Site | MyLinks ~ | @
earch - WAVE 2

Request Approval

To request approva for ths document, type the names of the peopl who need to spprove i on the Approvers e, Exch person wilbe assigned task to approve
your document. You wil eceive an e-mial when the request is sent and once sveryone has fnshed thei tasks

‘dd approver names in the order you want the tasks sssigned:

i approvers. | kst

%' assign asingl task to each group entered (Do not expand roups).

Type a message to include with your request;
Please review and approve tis document

Due Date
1 & e date i speciied and e-mai i enabled on the server, approvers wil receive a reminder on that date i ther task s not inished.

Give ach person the folowing smount of tine to firish their task

Notty Others
ety o el bout i woklon st ithgein sty e cnthe CC e

e

[@pone

[= [T

4. Complete Task in Browser

[image: image45.png]P [=] 3
Fle Edt View Favortes Took Help

| &
Qb - O - 1 &) (b Lsemch Joravores] (0 1w 0]~ L) &

Acdress [] ttpjfsharepoitstesfWavez) ayouts/WrkTaskIp aspList=1ecfd28%,2DAd2F%2DA07 32205036 % 2D3eA TScE20036ID=1 46 ource=htip o 3A%2F2Fsharepainte v (£ Go | Links
Ul Impact Research - WAVE 2

8 UI Impact Research - WAVE 2

Welcome Mark dlexieff - | My Site | MyLinks - | @ A

K Delete Ttem

© This wordon tesk aples o 04 xeaive Ut

Approval Requested

From: Mrk Alexif
Dus by: 11/2/2006 11:22:02 PH

Please review and approve tis document

Type comments ta include with your respanse:
Looks great - Tapprove]

oprave Reject | __Cancel

Other options
Reassion task ___Request a change

[@pone

[A oeatanet v

	3. Start Workflow in Word 2007

· Workflow Participants get task in e-mail

· Review Document in Word 2007

[image: image46.png]O‘H RN R DM Q4 Executive Update.doox - Microsoft Word
o) ———
Home | Inset Pagelajout References Maiings Review View Developer SearchCommands

Approval

Request Approval

To request approva for this document, type the names of the people who need to spprove i on the
Approvers fine. Each person wil be assicned a task to apprave your document. You i receive an e-mal
when th request is sent and ance everyan has firished thelr tasks

‘Add approver names in the order you want the tasks assigned:

(B v kit &

[T ssign a singl task to each group entered (Do not expand groups).

Type a message to include with your request;
Please review and Agprove

Due Date

1 & due date i speciied and e-mai i enabled on the server, approvers wil receive a reminder on that date
thei tack s nat Fnished,

Give ach person the foloing smount of e to firish their task

Notify Others
To oty other pespl sbout this workfiow starting without assigning tasks, type names on the CC .

(B

instruments and equipment sold t6 professionals who.
sist on the highest-quality sound. Most of our

Pageilof3 | Wordsi76s | B | P |

4. Complete Task in Word 2007

[image: image47.png]Q4 Exective Update.doc - Microsoft Word _ =

‘EI n-v@) x
Home | Insert Pagelayout References Mailngs Review View Developer Search Commands @

% Cambria (Headings) - |26

A
AaBbCcD(AaBbCcDc AaBbCi AaBbCc

5 = e Replace
pte [B 2 U-aex %t |¥- A S [TBody | NoSpadng Heading | Heading2 <) ChaNE || (s o
Clipboard & Font) Paragraph o Styles. L] Editing.

A Workiow T s s Bt Upte =

Please approve 04 Executive Update

Approval Requested

From: Mrk Alexif
Dusby: 11/2/2006 11:44:00 PH

Please review and Agprove

Type comments ta include with your respanse:
[Looks Great! Iapprave!

Other options
Reassiontask Requestachange

anarrow part of the market,

Pageilof3 | Wordsi76s | S | P |

	PowerPoint Slide Library

	2003 Client Experience
	2007 Client Experience

	The PowerPoint Slide Library capability of the Office SharePoint Server can be accessed from PowerPoint 2003, but the user must save each slide and then drag and drop it into the Slide Library (viewed in explorer mode) or upload each slide via a browser. In addition, to get slides from the Slide Library into PowerPoint 2003 – multiple dialog boxes must be navigated. Finally PowerPoint 2003 does not have the ability to check the Slide Library for updates to an inserted slide.
	By contrast the experience with PowerPoint 2007 is streamlined and straightforward. Slides are easily published from within PowerPoint. Slide libraries are easily accessible from within PowerPoint. Unlike PowerPoint 2003, PowerPoint 2007 will check for update to slides when they have been inserted from a PowerPoint Slide library.

	1. Copy slide to new presentation

· Save single slide presentation

[image: image48.png]rosoft PowerPoi

n2] 8 =] 3

) Ele Edt Vew Insert Fomat ook SideShow Window Help Type & question for help +
DEEHRGRIVIRB I 9 - #H e B -1 B 7 U s |[EE A -] o/ Desn itiewsice [
sides X

[Presentat

slide Layout v x
& | A

Apply slide layout:

Text Layouts

Content Layouts

[@osir Fl@-BlQXG

[y Documents

2ty Compuer

My Recert &y Network loces

Docuents [pric Saes Traing - Sart ot
Dtvro

Text and Content Layouts

My Network.
Places.

(7 Flewser [t soes T it sl

My Site
v Save astype: [presentation (*.opt) -

Click to add notes
i =
agoshapess N N DO H A @E I &-4-A-=

Side 1 of 1 2_Default Design

2. Open Slide Library in Browser

[image: image49.png]Orion 2007 product o 0so plo P [=] 3

Fle Edt Vew Favortes Took Hep | &
Qack ~) - x| (&) (b) search oavortes €| (v w 0] <) &

‘address [{) hit: fosgwebiSiideLibrary]contosojOrion?:202007%20product200verview|Forms{alltems.aspx B ERE
Home > Side Lirary Dogfaod Site > Contoso Seles Welkome Hark Aleceff ~ | My ks - | @ =

i contoso sales [Arstes = B advanced Search

Contosa Sales > Orion 2007 product avervien
= Orion 2007 product overview
o SKe Contert | [= | Upload = | Actons - | (58 Copy i o Presenation vow [Allsides -]

Documents
(5] e Presentaton Desertion Vodredty odried| | AlSides

r SimplfyHow pecple Vork Sinpfy How Pecple Simplfy How Pecpe Viork wed 102072 q
Together_001 Work Tagether Together Andersen 1:52PM Create View

Shared Documents

Orion 2007 product

Sales Presentations

Ereakfast Series

Simplfy How Pecple Work Simplfy How Pecple Simplfy How People Work 2ered 10j20/2008

Pictures Together 002 Work Together Together Bndersen 152Pi

Lists

» Coendar

. side Lbrary_001 sids Ubrary Simplfy How People Work 2ered efz2/2005
Together Bndersen 9.0 A

= My Team Calendar

Discussions

+ Team Discussion side Ubrary_o02 sids Ubrary Simplfy How People Work 2ered ef22/2006
Together Bndersen 9.0 A

Surveys

sites

CEl2ar TS side Ubrary_003 sids Ubrary Help rotect & Manage Content Jared efz2/2005

Bndersen 9:20 AM

& Recycle Bin

Side Lbrary_004 Side Library. Find Info & Improve Business~ Jared 6f22f2006
Tnsight Bndersen 9:20 AM

[i Sid irory Frdlfoumprove Busss Jored 6221200
e Fdasen SzaAn 5
I B T 7

	1. Create Presentation In PowerPoint 2007

· Publish to Slide Library from PowerPoint 2007
[image: image50.png]Ontibtethe document o ater peose

Fabrikam Sales Meeting 2006

2. Select Multiple Slides

[image: image51.png]

	3. Switch to explorer view

· Drag and Drop File to Library

[image: image52.png]P [=] 3

Fle Edt View Favortes Took Help

| &

Qb - O - 1 &) (b Lsemch Joravores] (0 1w 0]~ L) &

Address [(€) htp:/josgueb/sideLibraryjcontosofOront>202007%20products200ver view{Forms/ WebFdr.aspx.

ECEEE

Home > Sids Lbrary Dogfood Ste > Contoso Sales

i contoso sales

Welcome Mark Alexiff + | My Liks ~ | @

[aisess

= 5] advanced search

Contosa Sales > Orian 2007 praduct averview

Orion 2007 product overview

View All Site Content

Documents

T T

= Shared Dacuments

»

Other Places

= Orion 2007 produt Forms Sty How
o @ Weoraers Peopl Wor
Sl Presentatons
5 My oruments 5

Side
Library 00,

Side
Library 00,

Side
Library 00,

Side
Library 00,

&ty Network Places
Side
Ubrery_ o0,

Side
Library 00,

= Calendar
- Tasks

= Hy Team Calendar

People and Groups

18] Recycle bin

Simplfy How _ Side
Peopl Wor.... Library 0.
@ @

side side
brary_00... Lbrary_01

Side.ppt

Volume
Licensing 5.

Volume
Licensing 5.

T e |

4. Insert Slide from Files

· No Checking or Updates

[image: image53.png][Microsoft PowerPoint - [Presentation3] [-[CIx]

D) Ele Edt Vew | Inert | Fomet Toos Siceshon Widow telp
D 3] o tewside culen B e Bt Bl
Sides Side Number

Date and Time.

Sides from s

piture.

=i

Diagram.

Text Box

2 Mosies and Spunds
) chart
ER FindPre
Fiei |
s
Select i

Click to ates

#Autoshapes = N\ N\ [O & -
Side 4 of 4

Type aquestionfor help + X

A - | o/ Deson itiewsice [

My Computer

<«
My Network
ol

Browse
Lookin: [1) Orion 2007 product cverview on osgne
2 |contosn saies
wreert | Orion 2007 product overview
e Presentation Description_ Modfied By _ Modfied Chedted 0wt To
9 Fabrikam Sales Mark Alexieff 10{24/2006 11:54 PH
Traning -t
Side

S

o resetaton |t o Fvertes |
Fils [hitp:/josgweb/SideLbraryjcontosofOrion:202007%20proch.

Browse,

Display

Select sdes:

Pt

oriee
Fiepane i
Files of type: [l powerPoint Preser W Keep source formatting

Iz
et | coss

	3. Insert Slide(s) from Slide Library

[image: image54.png]@ o Presentationt - Microsoft Powerpoint Orawing Tooks

R AR Tttt
o dodee B4 Udke & 8- A-] B S St e < Shapethecs =y Seiect-

Click to add subtitle

Clickto add notes

4. Checking for Updates

[image: image55.png][———
Do o an e dpend e e rseaton i o S a7

Basic Sales Process

Excel Services
Excel Services delivers a broad set of capabilities that enable more secure, centralized access to spreadsheet data. Excel services enables spreadsheets to be viewed using a browser, as well as providing access to spreadsheets via web services. Excel Services provides the core services that enable parts of Excel spreadsheets to be used as components of dashboards on SharePoint sites.
	Excel Services

	2003 Client Experience
	2007 Client Experience

	No direct integration between the Excel client and the Office SharePoint server. The .XLS files can be saved as .XLSX files and then uploaded to the support site where they can be viewed in a browser, but control over what can be viewed and the establishment of parameters for browser-based input requires the Excel 2007 client.

Issue: Limited access to the full range of capabilities offered will reduce usage of this feature.
	Integrated Excel workbook publishing experience encourages full utilization of the Excel services to publish spreadsheets in a controlled and manageable fashion.

Benefit: Publishing is as easy as saving a spreadsheet to your hard disk and a full range of control is available from within the client to control display and access to the spreadsheet.

	Excel Services requires spreadsheets to be in Office Open XML formats (.XLSX). Users must save the spreadsheet they have created in the .XLSX format before uploading it to the Excel Services site. This process must be done “manually” and is somewhat cumbersome. Excel 2003 does not support the ability to control which portions or components of the spreadsheet will display. For example if a workbook has multiple spreadsheets, one of which might have confidential information, there is no way to prevent it from displaying on SharePoint site. (You need the Excel 2007 client to control component visibility when publishing the workbook) Likewise, the Excel 2003 client does not enable specification of input (or parameter) cells.
	Excel 2007 provides a streamlined full-featured experience with Excel Services. The publishing process is integrated into the Excel 2007 client. Two key capabilities are enabled in the Excel 2007 client that are not supported by the Excel 2003 client. First the ability to specify which components of the workbook will be visible when published to the Excel Services site. Second, the ability to configure input cells in the workbook. This capability provides users with the ability to publish spreadsheets that perform calculations and return results based on user input.

	1. Create Spreadsheet in Excel 2003

· Save as .xlsx file (after installing file format compatibility kit)
[image: image56.png]E3 Microsoft Excel - Orion Sales.xls 8 =] 3

E]Fle Edt Vew Inset Fomet Took Data Wndow Hep Type aquestion for b < - B X
DEHRIGIBIB-9-/Z-5/@0 [m
FI8_ v #
Al B T T b T E I F 6] H T I I J I K2

1

2 Total Sales I 7T, .« b, Region

g Savein [working Reports c| ©-21Q X Ci & - Tools~

- 5 Teast Regon s

¢ Cities [EN =, s

5 | New York psces) Headcount projections. s 217,515

5| Aflanta e Bloren sales.is 100,697

a) osels oring. s

7| Chicago (B oo 896,030

8 | Shanghai Destop (2] west Region Sales.xls 951,465

9| London

10| Taipei i;7

11| Beljing Wy Docaments les by Region

12| Paris

13| Seattle g!

iy Computer

14| Sacramento

15 Dallas

5 Houston oy ttvor aviest | |

laces msotn

17, Boston Didwest

18| San Francisct Q Filename: [orion Sales. s = save oEast

13| Los Angeles Mt Save astypet [Wcrosofe Offce Excel Workbosk (* 5) - |

il 2 < =

2

excel 2007 Macrc-Enabled Workbook (* i)

2 e 207 Tempate (o) =

2| Sales for All Stores by Category 1228 Hezonsti Tensts (o

24

5 City OrionA OrionB OrionC Omega1 Omega 1a Omega2 Orion 2007 Other

Rl New York. 12498 4119 66.880 16.181 47.168 18.532 14.104 28.35; JLI
<45 Wi\, SimmaryChart ") Sales Summary {_SeesbystorsTable Raw Deta 'Ll »l

Ready

	1. Create spreadsheet in Excel 2007

· Publish to Report Library
[image: image57.png]6 Orion Sales Data.is - Microsoft Excel - = x
View Developer @ - = x
New H Sensert - z -
O g I EAT @
B oen Formating - o5 Tape - ses - | EFomat= | 2+ Fiter* Sect~
R Number Styies cels ating
el = L Shre the workbook by sng 1o s -
& document management sener <
= Create Document Workspace E [S, [H [L [d [K
[Create news st for the workbook and
& Keep the local opy synchonized by Product Orion 2007 US Sales by Region
it >
les Region Sales
@ L= P West 4 1528640
seng > South > 1,297,395
L e .236 Midwest {874,449
@ Workflows 562
.200 Orion 2007 US Sales by Region
Of' ciose 584

15 Dallas 290,982 - west
16 Houston 233,258

17 Boston 352,188 o
| 18 San Francisco 322,495 :‘:““"
| 19 Los Angeles 268,021

20

| 21

| 22|

W4 311" ShrmaryChart | Sales Summary . SalesyStoreTable Raw Data ¥ 1

Ready 7 | EEe oo

	2. Open Report Library in Browser

[image: image58.png]P [=] 3

Fle Edt Vew Favorkes Tods el | &
ek~ - (1 @ b Pseach Jerevortss @] (0- 0]~ L) &

Address [] htps/jsharepaintsitesifabrikam93ireports039{F abrikamh20Fnancial-20R eports{Farmsfcurrent. aspx B ERE
Fabriam Iternal iekome Mark Aleeff « |ty Ste. | My Links « |

i Reports i Lt Fabrkam Francal e =] 5
Hone | Product Honagement _ Maketng | Document Corter | flews | Repartadl sdes [i action: - [

i)
i

Fabrikam Financial Reports

Key Financial reports, Company Confidential

[—— il e

Type N lstus Report Category Ourer Hstary,

View Al Site Content

Documents F—

= Shared Dacuments
= Fabrikam Financial

B @ Date Budget 11/12/2006 3:14 M View History
— @ Upload Multiple Documents Budget 11/12/2006 3:15 P11 View History
sts & e %@ Upload mulipl documens from your s e it
+ Caendr a comper o this ary o 1fef2006 31157 ewtitery
I &) RevenETET-rIT G i Sales 11/12/2006 3:15 P11 View History

@) Revenue Flash - FY06 Q3 D rew Period ToDate Sales 1111212006 316 P4 View History

Discussions

= Team Discussion

sites

People and Groups

& Recycle Bin

T[T [et

3. Upload .xlsx file

[image: image59.png]P [=] 3

Fie Edt

View Favories Toos Help

| &

Qb - O - 1 &) (b Lsemch Joravores] (0 1w 0]~ L) &

Acdress [] ttpfsharepoitstes{fabrikam09S]reports093) layouts{Upload.aspx?Lst="TBEDFBEE7 2DF 4547204008 ZDASFE . 2DE7ACS452E0CE Y TDRR oot older=th2Fstes v (£ G0 | Links

Fabrkan Iarnal > Reparts
§# Reports

Home

Product Management Mrketing | Docuent Center | ews

Upload Document

Choose fi

Lookin: [Working Reports -] « @ ef

ekome Mark Aleieff + | 1y Ste | Mylrks + | @ =]

Name:

ast Region. s

orecast sales by region. s
Headcount projections.xls
Oron Sales s

sales-working.xs

Revenue S.xis
west Regon Sales s

My Computer

o

Flenane [oronsaeoror =

Al Fies) =

Files of type:

=

[orion Salesxisx | Browse.

Upload Mol Fies.

¥ Overuwite existing files

o cancel

T[T [et

4. Spreadsheet will display in Browser

· No control of component visibility

· No ability to configure input cells

[image: image60.png]P [=] 3

Fle Edt Vew Favorkes Tods el | &

Qack -) - (¥ [2)] Psearch FeFavartes @[(0w % 0] -) &

‘Address [(€] htp:/jsharepaintsitesifabrikam93ireparts099]_layouts/xiviewer.asp7istquid—{EDFEZEE7 F4a4-4DUE-ASFE E7ACS4S2EDCE citemid=7TeDefaulltemOpen=1 B ERE
Reports > Fabrikam Financial Reports My Site | My Links ~ |
Open - | Update - | HAFind @

A B c D =2 i G H J K
1

2 Total Sales by Store Total Sales by Product Orion 2007 US Sales by Region
3
4 Cities Sales Cate&w Sales Region Sales
5 New York 231,398 Orion A 632,735 West 1,314,834
6 Atlanta 315,659 Orion B 79,224 South 996,856
7 Chicago 281,036 Orion C 503,342 Midwest 963,020
8 Shanghai 259,331 Omega 1 588,405 East 856,859
9 London 227,410 Omegala 586,519
10 Taipei 265,684 Omega 2 704,993 . .

11 Beijing 300,175 Orion 2007 703,200 Orion 2007 Sales by Region
12 Paris 203,587 Other 537,934
13 Seattle 380,022
14 Sacramento 300,292 =)

15 Dallas 282,705 1314834
16 Houston 278,650 .

17 Boston 308,286 w3020 Midwest
18 San Francisco 251,345 East
19 Los Angeles 297,228
20
21
2

Al |

4 < » M SummaryChart Sales Summary ~ SalesByStoreTable ~ Raw Data

[ETooe [T 7

	2. Specify component visibility

[image: image61.png]H9-0c-)+ Orion Sales Data.xlsx - Microsoft Excel = x ‘

[one I

Dok
S rial - = eneral - L Semnset - X -

B — 5 o 83 @
b e RS]| St o G o | G- 222

Styles cells

Edting.

[«

Save

wy
{85 epon,

oy etwerk | (]
| ——
d [shon | parametes |

iy see

| | ony the seecte s ar shoun by Excl servies it rowser, T entee rkbook s shays
e | || Sonn e
Dacomens

1 |Sheets
= [E] Al sheets
D Dments [Sunmarychart
M sdzssmy‘ .
B [by Region
[RawData.

mwest

= South

= Midue)

East

W4 N1 SummaryChart | Sales Summary . SaiesByStoreTable ~ Raw Data
Ready 7 |

3. Configure input cells

[image: image62.png]\O ERN Orion Sales Dataxisx - Microsoft Excel
e o O ma mm ww bmemm
ﬁr X avtosum -+ @ Logical~ [, Lookup & Reference - 3 Deine Name - B Trace Precedents 5] Show Formulas Q
8 Recently Usea = (A& Text~ i Matn &g~ JPUseinFormuia~ | =2 Trace Dependents ¥ Error Checking ~
o Lo watcn | Caauation
Fumiion (@ Financial~ (B Date & Time - More Functions ~ Manager B Create from Selection | .7, Remove Arrows - (B) Evaluate Formula | incow | Gptione~
™ pemeananes | | Caton |

3 %]

o035
Al

[1]

2| s
3

DRl |CEAT

=2 iy Network

5| ||

6| ||@mse
7 My Recent

| s

| @vesm

10| || s
1

o || 2 G

B

1)

15|

6

Kl

18

1|

£

|

2

Excel -
Add Parameters.

‘Sales Summary'1SCS11
Sales Summary'1SCS17

Sales Summary1SCS3.
Sales Summary1SCS12
‘Sales Summary'1SCS14

i0oooooog|

W4 N1 SummaryChart | Sales Summary . SelasByStoreTable

“Ready |

=

RawData /%) AN]
|

mwest
= South

= Midue)

East

4. Work with Spreadsheet in Browser

[image: image63.png]Fie tt Vew Fovoes Tooh Help [

Qo - © (%] B @ Pt Fprawres € (- & - [) B B

ckress |] itpisharepoitstes{fabrikam03s)reports09a) layoutsjewer.aspx7id=hitp:jsharepointjstesiFabrkam0ssjreports0sFabrikams20F nancia:2oReportsforionoz v | (3 Go Liks

Reports > Fabrikam Financial Reports iy St | My Links + |
Open~ | Updte = | AAFind ©
A B c D E F G H | | parameters
i - || The folowing parameters are used i this wrkbock:
2 Total Sales by Store Total Sales by Product Orion 20C
3 Boston 9,000
4 Cities Sales Category Sales Region =z 275,00l
5 New York 343,263 Orion A | 457,897 West
6 Aflanta 398,555 OrionB | 447,084 South N
7 Chicago 254,990 Orion C 649,236 Midwest
s Shanghai 247,430 Omegai [534,164 East
3 London 284,402 Omega 1a [504,686
10 Taipei 276,753 Omega2 [[706,562
11| Beiing 389,062 Orion 2007 [§703,200 Orion: »
1 Paris 347,178 Other 717,584
13 Seattle 296,531
14 Sacramento 286,936
15 Dallas 290,982 2
16 Houston 233,258
17 Boston 352,188
18 San Francisco 322,495
19 Los Angeles 268,021
Eal
21 v
< =

4 4 » ¥ Sales Summary

@00 G ocarirare:

Electronic Forms

InfoPath Forms Services enables forms to be published to the server (requires InfoPath 2007), browser-based completion of forms, and forms to be sent via and completed within an e-mail message (requires Outlook 2007).
	Electronic Forms

	2003 Client Experience
	2007 Client Experience

	InfoPath client required to fill out forms.
Issue: Requirement to use InfoPath client to fill out forms introduces barriers to usage and adoption limiting the value of InfoPath to the customer.
	Integration between InfoPath 2007 and Office SharePoint Server 2007 greatly increases the utilization of electronic forms in a number of ways. InfoPath 2007 and InfoPath Forms Services enable browser rendering of forms, browser-based form fill-in and e-mail distribution and completion of forms.

Benefit: More effective streamlined data collection using electronic forms.

	Once a form has been published to a SharePoint Server 2007 forms library a link to the library can be sent to individuals. The challenge for these individuals is that they must learn the process of filling out a form in a forms library. To do this they must click on the “new” button on the SharePoint site. This launches InfoPath 2003 in which the form can be completed. Saving the form populates the fields in the list on the SharePoint site. This unfamiliar process can be daunting for users and decrease the likelihood that the process will be used consistently.

With InfoPath 2003 forms cannot be published to the Office SharePoint 2007 server for e-mail or browser based completion.
	With InfoPath 2007 and SharePoint Server 2007 the publishing process is streamlined with a wizard. Once the form is published it can be emailed to others who can fill out the form within the Outlook 2007 client. In addition, a link to the form can be sent to people. Clicking on the link launches the form in a browser in which the form can be filled out. Submitting the form by clicking on “Submit” button in either the browser or the e-mail message saves the form to the SharePoint server and populates appropriate fields in the SharePoint list. The key benefit is that the InfoPath client is not required to complete the forms and user can stay within the applications they are most comfortable with.

	1. Create Form in InfoPath 2003

· Publish to Forms Server
[image: image64.png](Design) template - Microsoft Office InfoPath 2003 8 =] 3

Bl Edt Wew Imet Fomst Took Table Hep
R W Rerewsnron [Q) % BB)9 |8 0 E W | @

A4 verdsna -0 -8 7z UE] 1= 4= - ¢ #-A-1
7 Drew Table 4 o border

Type a question for help +

Design Tasks v x

QIS
Change Order

Tasks
08 Lavour

Insert areas in your formis view

P 4 o controllauout
i i P Publishing Wizard]
Where do you want to publsh tis form? [——
" To a shared folder on this computer or on a network orm

‘© optional section

& Ta a sharePain Form lbrary
€ o tebsarver R

Requisition 1 iy the form's

© Optianal Section o define the.
form data

form to ather
hing t n a shered

<ok ==

bastal Cada

@ i vith Desan Tasks
© Optional section

2. E-mail Request to complete

[image: image65.png]tew Change Order Request form

Message (HTML) [-[CIx]

Ble Edt Vew Iwset Fomat ook Acions Help

“aReply | @Replyto Al | (g Forward | Ca | L P S0 X 4 v e A @l

From: Mark Alexeff Sent; 5un 111212006 9:57 PM
Tor Markalexeff

o

Subject: New Change Order Request form

=
Team — we have a new online Change Order Request form. Please submit all future change requests using this form.

To use it — please click on the link below. Then Click “New” to start a new form. InfoPath will launch, fill out the form and
then hit “Submit”

hitp://sharepoint/sitesfabrikam099/pm099/Forms/forms/Allitems.aspx

Thanks!|

	1. Create form in InfoPath 2007

· Publish for e-mail and browser

[image: image66.png](8 (Design) Forms 07 - Microsoft Office InfoPath |- [B]x]

CEle Edt Vew Inet Fomat Took Table Heh Type aquestion for help '+

NS Reeven - BV 6 DB 8 0@ Wipesontess. | @ o

{44 verdena B
A ora Table (4 o border

Change Order
Publishing Wizard

hangs Order Nurnbar
fhangs Orderlh Enabie this Form ko be Filed out by Using a browser

What do you want to create or modfy?

Project Name! © ocument Lbrary regions to arrange iems on the form
Publh thisForm template as a template i a document lbrary. &

documert lbrary stores forms based on this form template. Liers
can open and il out Forms n the lbrary. You can specfy which filds let users enter deta nta the form
in'the template appear as columns in the lbrary.

o

Purchase Ordr (PO) Nurnber: O site Content Type (advanced)

A sie content type allws thisForm template to be used in multile:
lbreries and sites. You can specky which fieds n the template
appear as columns in the lbrary.

oy the dats source for the form

o
© Administrator-approved form template (advanced) e views for the form template
Vendor Prepere this form template for an admistrator approval,

rect design and compatibity problers

Company Name plate:

plate.

Contact Name; template with other users

Telephone Humber:

Fax umber L

E-mail Address eerPrT

Country/Region:

@ i vith Desan Tasks

Compatibilty: InfoPath and InfoPath Forms Services

2. Send e-mail invitations to complete form

[image: image67.png]ik to submit change request - Message

[Er e

(e J 1

Sublect Uk o submit change request

Mark — please click here to access the change request form, just fill it out in your browser and hit “Submit” -
it's that simple!

Thanks!

[image: image68.png]B Submitting a Change request - - Form

Bl Edt Vew Iwet Fomat ook Table Hep

Type a question for help

i @asubit | GuReply | GReplvtonl [BFowerd W 3 @AY 6 B S92 0E R Y S X+ @

From: Mark Alexeff
Tor Marklexeff

Subject: Subriting a Change request —

Sent: 11/12]2006 10:53 PH

Mark.- o subrmit 2 change request - il out this Form an then it 5ubmit. Couldit be easier

Change Order

Changs Order Humber Changa Order Date:
Project Name! Project ID

Purchase Order (PO) Number: Requisition Number

€. Form template’s location: C:{Documents and Settingsimarkalex|Desktap|Forms 07.xsn

	3. Open new form in library

[image: image69.png]P [=] 3

Fle Edt Vew Favortes Took Hep | &
Qack ~ © - x| &) b) search oravortes €| (v o 0] <) &

‘ddress [) hit:/sharepointsites/fabrikem09/pm033Forms{formsalltems.aspx B ERE
Fabriam Internal Welcome Mark leeff = | My Site | My Links - | @

&4 Product Management This Lt: Forms = 2
Home ﬁ Merketing | Document Center | News Reports Sales | Site actions - |}

Fabrikam Internal > Product Management > Farms

Forms
| uposd - Actons + | Settngs - vew:| Al Documents

View All Site Content

(TS ModfiedBy O Checked OutTo PO Number Project Name Requester Name Yendor Change Order Date.

DEELTI Wark OrionNext Mark Alexiff 111212008

= Forms New Folder Alexielf Rev

= Forms 07 2’ pev fokdeytolhs for Iy Wark o77-89327 Oron ClausHansen Contoso, ~ 11/12/2006
Hlexieff Remidiation Lt

Lists

= Calendar
- Tasks

Discussions

= Team Discussion

sites
People and Groups

& Recycle Bin

1>

TT T T [Moammee

4. Complete form in InfoPath 2003

· No browser form completion

· No e-mail form completion

[image: image70.png]InfoPath 2003 [-[CIx]

Bl Edt Vew Imet Fomst Took Table Hep Type a questionfor help +

EETEIEFS2REY R ACKACN-=1-11"4F) |
5o = :

N2SFNS
Change Order

Form1 - Microsoft Of

Change Order Number Change Order Date
145-2 11/12/2008
Project Name Project 10

Orion Update OU-2006-A
Purchase Ordar (P0) Number Requisition Number:
048-3465 7789

vendor

Company Name: Address Line 1
Contesg, Ltd 123 North Ave
Contact Name Address Line 2
Luka Abrus

Telephone Number Address Line 3

425 555 1234

Fax Number city
425 555 1235 Seattle
E-mail Address State/Provincs Postal Code:
luka@contoso.com wa 98001
Country/Region:
usa
Ghange Requested By
Name Telephone Humber
Claus Hansen 425 555 9999
Email Address Fax Number
claus@fabrikam,com 425 555 9998

NEH

(&' [Form template’s location: hitp: jsharepaint

	3. Complete Form in browser
[image: image71.png]3 Forms 07 - Microsoft Internet Explorer.

Fle Edt View Favortes Took Help

O O HEG Pmwo oo @ 35 8- UABAYSB

L2

ctiress |] htpifjsherepointsites{Fabriam39{pm03s]_layoutsjFormServer.aspx7isnLocaion=tpisharepointskes/fbrkam0gsjomo9sForms2007Forms remplate. xsnsoper v | [Go Links

3 submit | ek save | save ... | L8 Close | < print view

Change Order

Changs Order Humber Changs Order Date:
553-4 11/12/2006

< November, 2006
Project Name! Project ID S moowor

Orian Refresh 22-449
EEERIEE]

Purchass Order (PO) Number: Requisition Numk 5 ¢ 7
08-22424 2234 @; 14
0 21

vendor
%2728 23 W 1 2

Company Hame Address Line 1

Contosa, LTD Today s

Sunday, Novernber 12, 2006

Contact Name: Address Line 2

Telephone Humber: Address Line 3

Fax Number city

E-mail Address: State/Province! Postal Code:

Country/Region;

Ghange Requested By
Name Telephone Number

Powered by:

[

InfoPath Forms Services | %

| €] javascriptiClickDay(1114002 12\u002F2008")

CreT

4. Complete Form in e-mail

[image: image72.png]B Submitting a Change request

fEle Edt Vew Imet Fomst Iook Table Hep Type 3 question for help v

Dlsubrit | CuReply | CHReplytoAl |(BForward [3 #(QF 4 B F 9
i A4 [verdana <o -] s;g.,

From: Mark Alexeff
Tor Marklexeff

Subject: Submitting a Change request

11122006 10:53 PM

Mark.- o subrmit 2 change request - il out this Form an then it 5ubmit. Couldit be easier

Change Order

Changs Order Number Changa Order Date:
154-33 11/12/2006

4 November, 2006
Project Name! Project ID PR

Orian Two 02-4455
11234

Purchase Order (PO) Number: Requisition Humb{ 5 6 7 8 91011

89-43218 3324 BLBTE
222325

%5829 1 2
vendor 3 e 7
Company Name: Address Line 1
Contesg, Ltd. 200 North Ave
Contact Name Address Line 2
Don Hall
Telephone Number Address Line 3
425 555 1234
Fax Number city
425 555 1235
E-mail Address State/Provincs Postal Code:
don@contoso.com

Country/Region;

€. Form template’s location: C:{Documents and Settingsimarkalex|Desktop{Forms 07 xsn

Outlook and SharePoint Integration

Extends the utilization of SharePoint calendars, tasks, contact, and document libraries through offline access and integration with Outlook experience.

	Outlook and SharePoint Integration

	2003 Client Experience
	2007 Client Experience

	Read-only view of SharePoint team calendars and no ability to overlay them with personal calendars.

Issue: SharePoint team calendars are not seamlessly integrated into existing work habits.
	One-click process to connect SharePoint calendars to Outlook 2007 with bi-directional synchronization.

Benefit: Shared team calendars become more accessible through users’ primary scheduling tool and are more easily integrated into existing work habits – stimulating utilization.

	No ability to copy contents of SharePoint Server lists and libraries for offline access in Outlook folders.

Issue: Access to SharePoint Server managed data limited to times when a network connection is available.
	Easy process to copy contents of SharePoint lists and libraries to Outlook 2007 folders for off-line access.
Benefit: Easy offline access to SharePoint managed data stimulates team site usage by eliminating requirement to be connected.

	The major issues with Outlook 2003 integration with SharePoint calendars is that only read-only access is provided. The process of connecting a SharePoint calendar is straightforward but the side-by-side viewing mode is not as user-friendly as it could be. Any changes to the SharePoint calendars must be done on the SharePoint site. The inconvenience of this process (having to leave Outlook) reduces the attractiveness of SharePoint calendaring to users and reduces adoption.
	Outlook 2007 offers two key advantages over the 2003 experience with regard to accessing SharePoint calendars. First the Overlay view makes it much easier to spot conflicts between the two calendars. Second, Outlook 2007 provides read/write access to SharePoint calendar items. In addition to enabling full edit access to SharePoint calendar appointments, appointments can be dragged and dropped from one calendar to another. Because it is so much easier to work with SharePoint calendars from within the familiar Outlook environment, user adoption of the capability is enhanced.

	1. Connect Calendar to Outlook

[image: image73.png]da osol plo P [=] 3

Fle Edt Vew Favortes Took Hep | &
Qack ~ © - x| &) b) search oravortes €| (v o 0] <) &
Address [{€] htp:/jsharepointstesifabrikam093/om0ssLists|Calenderjcalondar.aspx. B ERE

#l Product Management i s o = 5
vone | Broduckianagementy tatctng | Document Corter | fls _Repots | sk [i action: - [}

Fabrikam Internal > Product Management > Calendar
Calendar

« 2006 v | [Usethe Calendar st o keep formed of pcoring meetings, deadings, and ther mpartant events
Jan Feb Mar || New -] | Settings ~ View: | Calendar -]
ser ey an
W mg s Expand Al Collapse all | [[]Day (7] week (] Month
ot 0z
T port to Spreadshe
Tona: November 3, 2006 [22 % rdyes e wih 3 sreschest 1 2 3 +
Spplcatn
e Al ste Contert) ventssrecs
Documents Syneste tems wth an RS resder,
« Shared Docunments Alert e
« Forms 5|) Recene sttt when z z i T
e change

« Forms o7
Lists
« Caleclr
iy 12 14 15 16 17 18
Discussions shG o
+ Team Discusson si00m suo0em

Team Mecting Orion 2007 Demo
Sites
People and Groups
 Recyelesin 19) g 2z = 2 5

USAG Show
si00m so0em
Team Mecting Steering
Committee
Review
% = 2 30 i 2 =

[&Tooe [I T 7

2. Side by Side Display

[image: image74.png][B] Calendar
e Edt Vew Go Ioos

‘e - | X

« Novenberzos
smowEs
EEENERL]
se 78w
)i 15161718
192021222324 25
Zzrzmm0 | o
Sas678s

icrosoft Outlook

My Calendars

O Calendar (9)
[My Calendar

Other Calendars

actions Help

3| Tadey | [T]osy [STWork weak] 7 week [wontn | Sprnd | @ T ocontactiofind - | @ [

My Calendar

[-[CIx]

Type a questionfor help +

Product Management - Calendar

6™
7m
gm

[Product Management - Calendar

Open a shared Calendar
Share Hy Calendar,

gm

wedis | _Thute |z

109

119

S Team
Meetin

(Bhie

Room)

Regulr
team
meetin

BT
2] cotender

Contacts

2 rosks
] votes

3

A
5
e
=

Tweis | wedis | This

T A —

oo

E

3. View Appointment in Outlook

[image: image75.png]tment (Read-Only)

Ble Edt Vew Iwset Fomat ook Acions Help

ol sve and Close | G 1) | B O Recurence... | Binvie atiencees | § 8 | X | - 9 -

s e |

N
et [oron 2007 Do 23
Loctons[aeen Room =] etk [T vone =

Srttiner [wed 17z =] [room x| I Alday even
End time; wed 111572008 =| [ecopm ¥|

I~ Reminder: [15 minutes 2| 5] showtime s [sy -

This demo of the Orion 2007 Expansion Pack 13 being held Inthe Green Room which his imited seafing Please arive early t g2t good seat

Preparation: please review the Orion 2007 expansion pack specs, this s our final opportunity to provide input.

Goal: sign off on design or final feedback.
Agenda;

Time Topic Lead

10 Introductions Bobby

20 Highlevel spec review Bobby

25 DemoPartl stan

15 critical Review (Moderated) Moderator thd
25 DemoPart2 Jean

15 critical Review (Moderated) Moderator thd
10 actions review Bobby

<http-ffsharepoint/sites/fabrikam099/pm099/Lists/Calendar/EditF orm aspx?ID=3>

contacts. [[Catagoris... | [

|

private [~

	1. Connect Calendar to Outlook

[image: image76.png]Calendar - Microsoft Outlook

e Edit View Go Jools Adions

Help

Type a question for help

SMTWTF S
1234

Howto Share Calendars
Open a Shared Calendar.

Share My Calendar.
Send a Calendar via E-mail
Publish My Calendar.

Tasks: 11 Active tasks, 14 Completed tasks

Allfolders are up to date. £3 Connected to Microsoft Exchange ™

iEnew - | @ X |5 B G Totey |) Seorchoddessboks - | @
Calendar « Week Month
4 Novemberzpls b (€ (3 November 13 - 17, 2006 v

2. Overlay View

[image: image77.png]Alfoltersare upto date, | 3 Conneded o Microsoft Exchange

(& calendar - Microsoft Outlook - =2 x
© File Edit View Go Tools Adions Help Type a question for help =
iEnew - | & X 50|] g8 Tocay | G Search addressbocks - | @ o
Calendar « Week Month
ovenber 05 = .
TN s © © November 13 - 17, 2006 [omcima: pe]s
12[3]1415 1617 18 14 Tuesday 15 we 16 Thursday 17 Friday k-
Bennsan
EEEE
INERERE ushG show s vegs D
2] A Calendar Ttems h 5 v
Wy Calenrs [g [Momins ot oming Cts oming Cals Moming Cas X
158 calendar &) 2| 2| o) o 2|
] 900
Peole’s aendas
Oterconaas = <o [z i e s
[office Enterprise Team Site - Our C| Post Meeting
Product Management - Calendar Mortem | Blue
REI L O e
o oo
Share My Calendar. have
Send a Calendar via E-mail. been 7|
Publish My Calend: 1 Purple Room
(3 mail
S
8| contacts.
e Gion 567 0emo
2 Tasis Green Room
st ine
Siongoo tpansion
| notes 59 Pack is being held in
cE@Ea- Tasks: 11 Active tasks, 14 Completed tasks| 2|,

3. Create new appointment on team calendar

[image: image78.png]

	4. Read-Only Access

[image: image79.png]Calendar
Ble et

Hew - | X

icrosoft Outlook

Vew Go Took

actons

g3 Todey | [0y

Help

5] Wotk Wk

mber 1

Fweck [lMonth | SpFnd | @ Type o contacttofind +

[-[CIx]

Type a questionfor help +

oI S My Colendar Product Management - Colendar 5|
SMTwW TS vonis | Teess | wedis | Thuls | 17 vonis | Tee1s | wedis | Thuls | 17
EEERWER US4 show (Vegas) 54 show (L Veges)
S6 789
415161718 5an
192021222324 25
EEEEERE 5
3456760 6

vy Calendars 7%

O Calendar ()
[My Calendar Snn 2 worning lf 3 Mornind 3 Mornind lf 3 Mornind lf 3 Morninc
e calls calls calls calls calls
5] New Appantment
o0 > Team I
[Product Management - Calendet | G i T
e
Open a shared Calendar 10® 7= Press Reom) 4 New Meeting Reguest
Share My Calendar, fa Meetings. Regu
ortem equls
1100 fJosion | FrReven tean L
I A i 7 NewRecurting ppontment
P i New Recurring Event
12 osoft ffice Outlook <[e recaringrestng
o0 JFering Tod
ooy
Meeting windows SharePoint Services folders are read-only in Outlook.
Y GotoDate,
PL
Other Setins.
2 30 Custanize Curent View,
Automatic Eormetting

28 calendar 40

8] contacts 5%

] Tasks =

| Notes

7%
= e RS -

10 1tems

Gl ,

	4. Appt. appears on Team Calendar

[image: image80.png]3 Calendar - Microsoft Internet Explorer

Fle Edt View Favortes Took Help

O © [N E 6] Pewe oo @ 25 & AR S

sz |] httpifjsharepeintsites/fabrikam033/pm033/ListsjCalendar/calendar aspx?CalendarDate=11%:2F 16%2F20068 CalendarPeriod=Day v e
Fabriam Internal Welcome Mark leieff = | My Sie | My Liks - |

#l Product Management s s Caendr 5
Home | PraductManagementy vatetng | Documert Conter | News Repors | Saes [Sice Actons - [

Fabrikam Internal > Product Management > Calendar
Calendar

November, 2006 Use the Calendar s to keep informed of upcoming meetings, deadines, and other important events.

moT New - | Actions -~ | Setings - view:| Calendar ~ |
a a

6 7

Thursday, November 16, 2006 (Tlpay [7]wesk 3] Month

1 USAG Show
15 20
%27 28

Today s
Monday, Noverber 13, 2006

View All Site Content
Documents

= Shared Dacuments

= Forms

1000 A

= Forms 07
ERCIOREID ()

Lists Hotel Baloom

= Calendar
= Tasks

Discussions
= Team Discussion

sites

People and Groups

& Recycle Bin

T

Access and SharePoint Integration
Provides wizard driven process to move entire Access databases to SharePoint site (tables, forms, reports etc.) with complete support for SharePoint data types, ability to interact with databases stored on SharePoint using Access client or browser, and support of offline access to database.
	Access and SharePoint Integration

	2003 Client Experience
	2007 Client Experience

	Access 2003 provides a limited ability to integrate Access databases with SharePoint sites. Individual tables can be exported to SharePoint v3.0 sites (no link is maintained). Individual SharePoint lists can be linked into Access 2003 databases.

Issues: Access 2003 does not support the new data types introduced in Office SharePoint Server 2007 nor does it have the ability to take this data offline. Integration process is cumbersome and no ability to move entire database to SharePoint site in one step. As a result, Access databases remain isolated on the individual desktop where they create business risks because they are unmanaged.
	Access 2007 provides a smoothly integrated experience by enabling transfer of the Access database to the Windows SharePoint Services v3.0 site where the data can be centrally managed. The data can be accessed either through the Access 2007 client or directly from the SharePoint site using a browser.

Benefit: Access data is centrally managed reducing business risk and improving security.

	Access 2003 provides a limited set of capabilities for integrating data with Windows SharePoint Services v3.0 sites. Individual tables can be moved to the SharePoint site where they appear as list. When this is done no link is maintained with the table on the local machine.

Lists on a SharePoint site can be linked to tables in an Access 2003 database. Doing this enables a link to be maintained between the SharePoint list and the Access table. Editing one will update the other.

These capabilities are of limited use however in solving the problem of local storage of key business data in local Access databases.
	By contrast, Access 2007 enables the entire database including tables, forms, reports to be moved to the SharePoint site in one streamlined process. Note the upper right screen shot – the orange tables indicate that they are linked to list on the SharePoint site.

Once moved to the site, the data can be accessed either via the Access client or directly with the browser. Note the screen shot in the lower right: it shows a browser renditions of a form designed in Access – no additional work was required to create this form.

Access 2007 and SharePoint integration provides an excellent, flexible solution to the problem of decentralized Access databases.

	1. Create database in Access 2003

[image: image81.png][Microsoft Access - [Issues2003 : Table] 8 =] 3

Typeaquestionforhel < - @ X

) He Edt Vew Insert Fomat Records ook Window Help

A VAR Y SR RO A-RAr NS M;F‘jv\J!

D [Title.

[Assigned To | Opened By | Opened Date | Status | Category | Priority | Description |

Due Date | Relal

1 aver heating _ Jeff Chia Mark Hanson 0B 7:12:24 PM Active, Hardware @) Low

2 Vibration Mark Hanson Dylan Miler 106 7:20:15 PM Active Hardware (1) High
3 Makes noise Mor Hai Nytan Miler IR 790115 DM Arive Cofurare 1) ik

| 4 Transmission Dy R > |
Sowrheating | Jol Swem [Doswor x| @ - 4| Q X Ly i~ ook~

6 Frame broke Pa [ty Documents

| 7Toobuggy Pa| | 3 3 My Computer
8Doesnt start DY |y ecent foJmy Network Places

9 Noise Mc | Documerts gmmwmk
orking Reparts

10 Frame broke P2

| Howerheating Dy | ([[[Brms
12Leaks Ol Jet | g |[ldomds
13 Doesn't fit the s Pa

14 Transmission b Jef
] 16 Noise Pa| I/

16 Doesnt start Jef | My Documents
17 Too soft Mz
18 New Issue Dern Mc

My Computer
«

My Network
Places.

& e [o Tt s

I~ hutostart
M3 Save astype: [uicrosoft Offce Access (mdby* adpy v | |

[Paradox 5 0-.db) =
parado 7-8 (*.db)

Micrascft Active Server Pages (*
irasoft 115 1-2 (* A *.c)

Record: 14 T > [oifpe] of 13

Datasheet View

6/15/2008
6/29/2008
8/17/2008 Noise
10/10/2006
71472008
11/82006
772172008
6/5/2008
8/10/2005 Noise
6/16/2006 Vibra
6/1472008
97712008
71872008
8/31/200 Trane
10/20/2006 Noise
7/29/2008
712712008
6/29/2008

	1. Create database in Access 2007

Move complete database to SharePoint site

[image: image82.png]FEREDM Issues Fabrikam099 : Database (Access 2007 (Betal) - Microsoft Access. - = x

Home Creste | Eemalata | atabase Tools ©

P& »Jl::: = f:é = gwm o [Rioserscme

Text File 9 Cache List Data
Saved | Access Excel SharePoint Saved | Excel SharePoint Create Manage | Work Synchronize
Imports lst aIMore™ | Exports lst E@More™ || Email Replies || Online 5 Relink Lists rePoi

Import Export Collect Data snarcpomt ists

All Access Objects v«
Tables

T contacts
1 1ssues
Queries
£ Contacts Extended
5 Opentssues

»

5 Issue List
Newlaue ColectDataviafmsl Emaillit Bintlit Bepors |]

Move to SharePoint Site Wizard

Contact List

= Category -| DueDate - |Open]
L] araware 14-Jun-06|
Hardware 16-Jun-06|
Hardware 29-Jun-06)
Add Related Issues Jsoftware 17-Aug-06)

Contact Details ‘This wizard moves all your data to a SharePoint site by creating a SharePointlst for each table and then linking each jsoftware 31-Aug-06

it back to your existing database. other 10-Oct-06|
Contact List Hardware 05-Jun-06|
Issue Details What SharePoint ste do you want to use? Hardware 25-Jun-06

|http:/jsharepoint/sites/fabrikam0ssjpmoss |

Issue List other 18-Jul-06
Issues by Status Chart Other 21-Jul-06)
Save a copy of my database to the SharePaint it and reate shortcuts to my Access forms and reports. Software 27-1ul-06|
Issues Datasheet Subf
Selecta document lbrry to save your database Isoftware 29-1ul-06|
nt/si fsoftw: 07-5ep-06
Closedtssues htp://sharepoint/sites/fabrikam099/pm099/Shared Documents/Issues._Fabrikam099.accdb are ep-
Isoftware 08-Nov-0g|
Contact Address Bool Hardware 15-Jun-06)
Contact Pone Baok Isoftware 14-Jul-06
Issue Details Hardware 10-Aug-06
Hardware 20-0ct-06]
Open Isues
Hardware

Open lssues by Assig:
Openssues by Categ|

o

Open Issues by Status}

Record: W <2018 | > n v | & Search 1« m)
Double-click to go to details | Fittered | [0 B % |z

	2. Export Table to SharePoint site

[image: image83.png]icrosoft Access - [Issues2003 Table]

O He Edt vew
A VAR Y SR RO A-RAr NS M;F‘jv\J!

Insert Fomat Records ook Window Help

8 =] 3

Typeaquestionforhel < - @ X

D [Title. [Assigned To | Opened By | Opened Date | Status | Category | Priority | Description | Due Date | Relal
T over heating _ Jeff Chia Mark Hanson | J06 7:12:24 PM Active Hardware @ Low 6/15/2006
] 2 Vibration Mark Hanson _ Dylan Miller 905 7:2015 PM Active Hardware (1) H 6/29/2006
] 3 Makes noise _ Mor He 8/17/2006 Noise
| 4 Transmission Dylan h 10/10/2008
| 5 overheating Jeff Pik | Specify site and list information 71472006
H 6 Frame broke | Paul Dy Specfy asie and the name ofthe st to be created 1118008
| 7Toobuggy Paul Do 712172006
| 8 Dossn' start Dylan h B/5/2006
9 Noise Mor He 8/10/2006 Noise
| 10 Frame broke Paul De Ster |ERishereportjstesiFabrkanogs/pmass 57162006 Vibra
| 11 over heating Dylan h 6/14/2006
| 12 Leaks Ol JeffPik ListName; [fssues2003 97/2006
13 Doesn't ft the s Paul Dy Descripton: [Tatie o sues] 71872006

14 Transmission br Jeff Chi

] 16 Noise Paul DU
] 16 Doesnt start Jeff Pik
17 Too soft Mark H

18 New Issue Dem Mar He

[V Open the st when finished

Cancel

Record: 14 T > [oifpe] of 13

Datasheet View

8/31/200 Trane
10/20/2006 Noise
7/29/2008
712712008
6/29/2008

N

3. Non-linked access to list in browser

· Link to SharePoint List from Access 2003

[image: image84.png]P [=] 3

Fle Edt View Favortes Took Help

| &

Qbsck =) - 1x] (2] (|) search S Favortes €| 00 0] - L) &,

Address [(€) htps/jsharepoinstesifabrikamaajpmossiistsissuss2003{Alitemsg aspx

ECEEE

Fabrikam Internal

m

Product Management

vone Productanagementy Matctng Dccumert orter flews Repots Sl

Welcome Mark lexieff = | My Site | My Links = |

This Lit: lssues2003

= 5
[s action: - 18

Fabriksm Internal > Product Management > Issuss2003

Issues2003

View Al Site Content
Documents

= Shared Dacuments
= Forms

= Forms 07

Lists
= Calendar
- Tasks

Discussions

= Team Discussion

sites

People and Groups

 Recycle Bin

For assistance with Datasheet view, see Help.

Table of ssues N
New - | Actions ~ | Settings - vew: Allltems -
D e Opened B Opened Da g0

1 over heating Jeff Chia Mark Hanson 62772006 07:12PM Active Hardware:
2 Vibation Matk Hanson Dylen Miler 62772008 0720 PM Active Harduare
3 Makes roise Mor He Dylen Miler 62772008 0720 PM Active Soltware
4 Transrission Dylen Miler Matk Hanson 62772008 0720 PM Active Other

5 over heating Jett Phe Matk Hanson 62772008 0720 PM Active Soltware
6 Frame broke Paul Durton Paul Durton /2772006 0720 PM Active Soltuare
7 Too bugay Pal Durton Witk Hansor 72772006 0720 PW_Actve Oifer

& Doesntstat Dylen Miler Mot Hel /2772006 0720 PM Active Hardware
9 Noie Mor He Dylen Miler 62772008 0720 PM Active Harduare
10 Frame bioke. PaulDurton Dylen Miler 62772008 0720 PM Active Harduare
11 aver heating Dylen Miler Jeff Chia 62772008 0720 PM Active Harduare
12 Leaks DI Jett Phe Jeff Chia 62772008 0720 PM Active Soltware
13 Dossntfthe system Paul Durian PaulDurton 62772008 0720 PM Active Other

14 Trarsmissionbroke JeffChia Mor He 62772008 0720 PM Active Soltware
15 Nose PaulDurton Matk Hanson 62772008 0720 PM Active Harduare
16 Doesnt stat Jett Phe Sybie Narp 62772008 0720 PM Active Soltware
17 Toosott Matk Hanson Sybie Narp 62772008 0720 PM Active Soltware
18 NewlssueDema MorHezi Mor He 6/26/2006 0822 8M Active Harduare

[@ore

TT T T [Moammee

4. Edit Data in Table with Browser

· Edit Data directly in Table in Access 2003

[image: image85.png]icrosoft Access - [Issues2003: All Items : Table]

] Fle Edt Yew Insert Fomat Records Tools Window Help

'Kv\ﬂ,lii\auk%?*éal}!\"l\&\%lﬂ\vﬁvhﬁ\m*\Ev\@!

8 =] 3

Typeaquestionforhel < - @ X

6L
Fi[] o0 = o

BT Edit [D [Title. [Assigned To | Opened By | Opened Date | Status | Category | Priority | De
1L T over heating _ Jeff Chia Mark Hanson | J06 7:12:24 PM Active Hardware @ Low
201 2 Vibration Mark Hanson Dylan Miller 108 7:20:15 PM Active Hardware (1) High
| EI 3 Makes noise Mor Hezi Dylan Miller 306 7:20:15 PM Active Software (1) High
| 4L 4 Transmission Dylan Miler Mark Hanson D06 7:20:15 PM Active Other (1) High
| 511 5 over heating Jeff Pike Mark Hanson | J06 7:20:15 PM Active Software @ Low
C Eramo hrolca Baul Nunton Daul Dimton 0 790115 DM Artive Cofara 5 hovmal

8] Fle Edt View Favortes Toos Help

[9L.] Qack -) - (¥ &) (| Psearch Leravortes @ [(0 5 0] - [J

&

10L]
1ML ‘ddress [{€) hit:jsharepointsites/fabrikem033/pm093/Lists/Issues2003/EditForm, aspx7ID=2

120 Fabrikam Internal
130]

welcome Mark lexieff ~ | ty Site | My Links ~ | @

ECEEE

18] Warketing | Document Center
1B
1711
18]
(AutoNurnber)

News Reports

] 4] #fi Product Management [This Site: Product Managemen =] 5

Sales

 Attach File | X Delete Item | 7 Spelling

_Title.

™ | —

Title [Vbration

assigned To [Frark Famson

apencd By [Gyton ier

Opened Date 6/27/2006 El7em [0z

status [rctive

&) Pttpsherepontsiesifabrikam039jom095]

Record: 14| « 2 > [noefof 18

Datasheet View

[

	2. Data tables are linked to SharePoint Lists

[image: image86.png]Issues Fabrikam099 : Database (Access 2007 (Betal) - Microsoft Access. - = x

[Home | oste eemaiosts DatabaseTools

E % [B B sinew [Eows] | 3} ? Selection - Iﬁ 2, Replace
) Hsave Fspeling i) V9 Advanced = GoTo~
ey (el A& E=E Fen | X oeete - Bwore- | 45| ™ proggreriner | T Iy seect-
Views | Clipboard & Font o Records Sort & Fiter Find
All Access Objects ~l«
& s []| | 0 | Issue List
[Contacts Newlssue Collect DataviaEmail E-mailList PrintList Reports. v Contact List
AssignedTo - | Priority - | Status - | Category -| DueDate - OpenedDate -| OpenedBy - O
[User Information List Dvlan Miller (1) Hish Active Hardware 14-Jun-06 27-Jun-06) Jeff Chia d(0)
—_ Issues on hitp/sharepaintsites/fabrikam098/pm020 i o rReere) o ior] 27-Jun-06|Dylan Miller | 00}
5 Contadts Extended Mark Hanson | (1) High Active Hardware. 29-Jun-06| 27-Jun-06|Dylan Miller | 0(0)
2 opentssues Mor Hezi (1) High Active Software 17-Aug-06| 27-Jun-06, Dylan Miller | d(0)
Jeff Chia (1) High Active Software 31-Aug-06| 27-Jun-06| Mor Hezi G(0)
(-]] Dylan Miller | (1) High Active Other 10-0ct-06| 27-Jun-06|Mark Hanson | (o)
Ada Related lssues Dylan Miller _|(2) Normal | Active Hardware 05-Jun-05 27-Jun-06| Mor Hezi Gjo)
Contact Details Mor Hezi (2) Normal | Active Hardware 29-Jun-06| 28-Jun-06| Mor Hezi (o)
Contact List Paul Dunton | (2) Normal | Active Other 18-Jul-06, 27-Jun-06| Paul Dunton | §(0)
Issue Details =|| |PaulDunton [(2)Normal |Active Other 21-Jul-06) 27-Jun-06| Mark Hanson | §(0)
Lssue List Mark Hanson |(2) Normal | Active Software 27-Jul-06) 27-Jun-06/ Sylvie Narp. G(0)
Jeff pike (2) Normal | Active Software 29-Jul-06 27-Jun-06/ Sylvie Narp. 9(0)
Tssues by Status Chart Jeff Pike. (2) Normal | Active Software 07-Sep-06| 27-Jun-06|Jeff Chia 0(0)
Issues Datasheet Subform Paul Dunton |(2) Normal | Active Software 08-Nov-06] 27-Jun-06|Paul Dunton | 0(0)
Reports 2 Jeff Chia (3) Low Active Hardware 15-Jun-06, 27-Jun-06| Mark Hanson | d(0)
@ Cosedssues Jeff pike (3) Low Active Software 14-Jul-06, 27-Jun-06/ Mark Hanson | d(0)
I Contact Address Book Mor Hezi (3) Low Active Hardware 10-Aug-06| 27-Jun-06| Dylan Miller | d(0)
[Contact Phone Book Paul Dunton | (3) Low Active Hardware 20-Oct-06) 27-Jun-06/ Mark Hanson | d(0)
8 tssue Details 2 90
Il opentssues.
I8 Openissues by Assigned To
I8 opentssues by Category L
Open ssues bystatus v |[Record: W< [Tof1s | » W b | G iorie |Seareh | |4 [m

] >

3. Data tables are linked to SharePoint Lists

[image: image87.png]2 All Site Content - Microsoft Internet Explorer
Mo Et Vew Favortes Took Heb w

O O HEG Pmwo oo @ 35 8- UABAYSB

‘ddress [{@] http:jsharepoint/sies/fabrikem099/om099/_layouits/viswsts, aspx?BassType v B ks >

Fabrkam Internal welcome Mark Alexieff ~ |ty Site | My Links ~ | @

i Product Management

Home | ProductManagement] Morketing | Document Certer | News | Reports | Sales | sice actions - |

Fabrikam Internal > Praduct Management > All Site Cantent
s All Site Content
View Al e Content T creats vew usts <

Documents

Name Description Last Modfied
= Shared Dacuments

= Forms Lists

[Anouncements Use the Announcements st o post messages on the hame 31 hous 200

= Forms 07
page of your it

Lists FE Calendar Uss the Calendar ls to keep informed of upcoming meetings, 7hours ago
deadines, and other important everts.

= Calendar

s (6 Contacts Contacts Table -Prt of Issues Databese tminie ag0

Discussions

ks Use the Links s For inks (o Web pagss that your team 31 howrs ag0
= Team Discussion mermbers wil find nteresting or useful

sites Uss the Tasks list to keep track.of work that you or your team & hours ago

needs to complete,
People and Groups e

& Recycle Bin

G ocanronet

4. Access Forms converted to browser forms
· Continue to use Access 2007 client with this data

[image: image88.png]2 Issues - New Item - Microsoft Internet Explorer

Fle Edt View Favortes Took Help

Q- O HEG Lo s @ 25 £ -UEARB DD

ctiess [] hitpjsharepoint/sites{Fabriam039{pm03SLists/lssussfNewForm. aspx7RootFolder =3%2F stes*i2FFabrikam039°%2Fpm0sS%2FLists%2FIssusstSource=httpo3aezr% v | Y Go Links
ekome Mark Aleieff + | 1y Ste | Mylris ~ | @ 4

T
3

Product Management [Tsrddersismes W (]

Marketing | Document Center | News Reparts | Sales Site Actions -

§ Attach File | % Speling

Title [Mein bearing fature

Olsae <

O specify your own value:

Priority

Description

System main bearing failed due to lubrication breakdown

O specify your own value:

Related Issues (1~ over heating I
2 - Vibration A
5 - Makes noise

CreT

Groove and SharePoint Integration
Enables Groove users to have offline access to SharePoint document libraries.
	Groove and SharePoint Integration

	2003 Client Experience
	2007 Client Experience

	Groove 3.1 does not support direct access to contents of SharePoint Server 2007 document libraries. Contents of libraries can be added to workspace but no synchronization service provided.

Issue: Limited ability to combine usage of SharePoint server team sites and Groove workspaces.
	Adding documents to a Groove Workspace is a easy to mange process that automates the synchronization of the copies.

Benefit: Improved utilization of the tools and more effective collaboration especially for highly mobile users who are frequently disconnected.

	Integrating Groove 3.1 and SharePoint document libraries can be done in a limited fashion. Files residing in a SharePoint document library can be added to the Groove 3.1 workspace. No synchronization service is provided between the Groove workspace and the SharePoint document library and the files quickly can get out of sync.
	Groove 2007 provides a streamlined experience for connecting workspaces to SharePoint document libraries. A special purpose “SharePoint Files” tool makes the process of bringing files into the groove workspace easy. The Groove 2007 client provides synchronization services. If the file is modified in the Groove workspace – notification is provided reminding the user to synchronize. All synchronizations are previewed prior to execution.

	1. Add files to Groove 3.1 Workspace

[image: image89.png]Ele Edt Vew Options Hep o Workspaces ~

47 Add s,

Swverls.. B B B | & | % % |[E] | stetsessin | ¥ Dowrload

[Foses Nere sas e Hodfd Dste
5 Fies (Rook Folder)
2 Background Hateriel
{5 Working Docs

Add Files,

0drm

My Recent
Documents

Flenane ["FAD Diofs O 2007 v2doc” "ion 207 | |nm%
]

Myt Flosltpe, [¥y (o=

Modfied By

Folder: Fies (Root Folder)Working Docs

5 Files @ =

() In Workspace
© Mark Alexieff

¥ online

¥ Offiine

9 oid you kaom..

Vou can share this workspace.
with someorie. Type an email
adkdress or cortact name below to
Send an invitatian.

Invite to Warkspace: More

(s re o8] (0

9. Turn Off Toals Unvead dlets
% add Tooks

& View Workspace Propetties
s Tnvite My Other Computers

	1. SharePoint Files tool to get files

[image: image90.png]5 in workspace
© ark Ao
2 onine
2 offine
@ o yousoo...
Welcome to the Sharcpoint Fils Tool
el s 0 vk gt o s oy s St s, S s e G, e et ey
IR e o 3330 e
gt
[———
v s

Py ET——

yvian

- pr—
R ——

FrT

	2. File is edited on SharePoint Site

[image: image91.png]3 Shared Documents - Microsoft Internet Explorer. (=]E3]
Mo Et Vew Favortes Took Heb [

O © [N E 6] Pewe oo @ 25 & AR S

Addhess | €] http:fsharepoint/sitesiFabrikam099{marketing099/shared%s20Documents{Forms/Alltems. aspx VB ks

Fabrkam Internal welcome Mark Alexieff ~ |ty Site | My Links ~ | @

#l Marketing T s Shared Douents | 5
one | produt Honsgement | fapketingl] Documert Corter | tlews | Repts | sk [i action: - [

Fabrikam Internal > Marketing > Shared Dacuments
Shared Documents

Vi l ke Content | [Shere o documen vt e by adding i documert rary.

Documents Bl il R Vow: Al Documents——]
» Shared Documents Type Name Modified) Modified By

Lists. FAQ Drafts - Orion 2007 v2 ! New 11/13/2006 10:43 P Mark Alexieff

= Calendar [[orion 2007 ¥ 2 - Press Release Draft 12 1w 11/13/2006 10:30 P11 Mark dlexieff
= Tasks

Pich Doc - Key Pubs L ew View Praperties 111372006 10:32 Wk it
Discussions Ter 1 Publcatons - Orion Annunce {vew | (53 Edk Propeties 11/1372006 10:36 P Wk it
+ Team Dicussion Ter 12 Publctions - Oron Announce Inew |83 Manage Permissions 111372006 10:36 P Wk it

stes m
People and Groups X | Dekete

12 Recycle Bin Send To >
L chackour
@ wordions

A e

 &J Local ntranet.

3. Files are out of sync

[image: image92.png]Fle Edt View Favortes Took Help

O O HEG Pmwo oo @ 35 8- UABAYSB

L

ckress | €] it isharepointstes{fabrikam03s|marketingoss/shered20posuments{Forms{Altems.aspc

VB s>

Fabrkam Internal

§# Marketing
Home._ Prodc Honagenent MRkebingl] Documert Center s Reports _ Saes

Welcome Mark Alexieff + | My Site | My Links + |

Ths List: Shared Documents v K

(3

Fabriksm Internal > Marksting > Shared Documents

Shared Documents

View All Site Content

Documents

= Shared Dacuments

Lists

= Calendar
= Tasks

Discussions

= Team Discussion

sites

People and Groups

& Recycle Bin

Share 3 document withthe team by adding o this document lbrary.

Bl il R

View: | All Documents +

Type Name
FAQ Drefts - Orion 2007 v2 ! new

Pich Dac - Key Pubs e

Tie 1 Publicatons - Orion Announce ! e

Tie 12 Publicatians - Orion Annaunce ! hew

Modied Modied By
11/13(2006 10:43 PM Mark dlexieff
11132006 10:32 PM Mark dlexieff
11132006 10:36 P Mark dlexieff

11132006 10:36 P Mark dlexieff

11)13/2006 10:43 PM

11)13/2006 10:32 PM

G ocanronet

2. Files are out of sync

· Changed file must be re-added to Groove 3.1 workspace

[image: image93.png]G G e ot S Wotapes -

0 i 7]

B33 %% @ x 2 1n workspce
C— = - © ik et
Pt o) Briqoras-ove . wa 9 ooles
S ® ot
b= frdre Sy
St bt .. 08 Lo 13 =
B smicanes v, 700 Wt e .. s 1035, s At -

[T
Py T—r—
Fryvian

Pl e Gt Pl 0o

s

- pr—

	2. SharePoint Files tool to get files

[image: image94.png]& Orion Announce Docs - SharePoint Files - Microsoft Office Groove
Fle Edt Vew Options Hep i Workspaces +
{) Addries... [l saveries.. 373 [Ga @ [X Gl [% % | ¥ powoad
-
f t.a document library or folder
Lookin Shared Documents
L
My Network Site Content
places
(s Document Libraries I 100% copied from SharePoint

e | [orenamowswork |
9 bocments

Copying tems from SharePoin;

In Workspace

@ Mark alexieFMicror

Online
Offline

9 oid you know.

Vou can share this workspace.
with someone. Type an e-mail
adkdress or cortact name below to

Send an invitatian.

Sites and Workspaces

There are no addonal locations to show in

@

Tier 12 Publications - Oron Annaunce.xis (76,50 KEB)

Item5of 5

address

Took

[concel |

e B %) Sharcpoint Files (1)

Invite to Warkspace:
Ertername o el

Hoase

e

3. Synchronization notification provided

[image: image95.png]& Orion Announce Do arePo s - Orion Annouce Wo osoft Office Groove
Ele Edt Vew Options Hep o Workspaces ~

) Acdies... gl saveries, 93+) |Ga B | X G | % % | ¥ Dovrload

[rotins e S| Modfedose | Modfedsy | ChededOkTo
e ~AQ Drafts - Orion 2007 v2 T4KE 11/13/2006 10:43: Mark AlexieffiM.
|Orion 2007 ¥ 2 - Press Release Dra... 76KB. 11/14/2006 10:54: Mark AlexieffiM.
#pitch Doc - Key Pubs. T2KE 11/14/2006 10:29: Mark Alexieff{M.

rion Annouce Wark

There i 1 change waiting to be synchronized

8 In Workspace

@ Mark Alexieff/Micros...
© online
 Offline
orkspece
e an e-mal

rame below to

Name Acton

There are unsynchronized changes in this tool,

] J >

)

B (%) Sharepoint Fils - Orio... (&)

More

94, Turn OFf Tools Uvead flerts
Y add Took:

&1 view Workspace Propertiss
5 Invte My Other Computers

e

4. Re-synchronize to get updates from site

[image: image96.png]& Orion Announce Do arePo s - Orion Annouce Wo osoft Office Groove =]
Ele Edt Vew Options Hep o Workspaces ~

) Acdies... gl saveries, 93+) |Ga B | X G | % % | ¥ Dovrload ® In Workspace

[Foders Name. Size Modfied Date Modfied By Checked out To @ Mark Alexieff Micros...
) ron Annouce vk 4 Drfts - Oron 2007 v2. 4s 111312006 10043, Mark i, 9 online
rion 2007 ¥ 2 - Press Relase Dra._ 768 L2006 10545 vk Al 2 offine

1F]pitch Dac - Key Pubs 7218 11142006 10:28:... Mark Alexiefijh.

orkspace
e an o-mal
rame below to

There is 1 change waiting to be synchronized:

Name:
Rz

Summery of changes:
Content was updated n SharePoint.

More

< m] >

synchronizer:

94, Turn OFf Tools Uvead flerts

e s £ AddTods

&3 View Workspace Propertis
Discusson %) SharePoint Fies - Orio... (&) S I O

T Fies

= Jenie

Conclusion

Microsoft Windows SharePoint Services 3.0 and Office SharePoint Server 2007 provide advanced collaboration and enterprise content management capabilities for end users through rich, contextual integration with Office Professional Plus 2007 and Office Enterprise 2007. These latest versions of their respective platforms were developed together for maximum integration, with the expressed purpose of enabling the most powerful user experience possible. While the 2007 Office Suites and Windows SharePoint Services 3.0 and Office SharePoint Server 2007 provide much new and improved functionality compared to their previous versions, the combined deployment of the latest client programs and server technologies is necessary to achieve the best Office and SharePoint integration features.
By leveraging the best Office and SharePoint integration features, you will be able to collaborate more productively, manage your enterprise’s information content and people driven processes more effectively, and improve your business insight more rapidly.
For More Information
2007 Microsoft Office System
· Home: http://www.microsoft.com/office
· 2007 Office Suites Comparison
· Office Enterprise 2007 Product Guide
Microsoft SharePoint Products and Technologies
· Product Marketing Home Page: http://www.microsoft.com/sharepoint
· Community Portal Home Page: http://mysharepointcommunity.com
· SharePoint 2007 Products Comparison
· SharePoint Services 3.0 Feature Guide
· SharePoint Services 3.0 vs. SharePoint Services 2.0 Comparison
· SharePoint Server 2007 Feature Guide
· SharePoint Server 2007 vs. SharePoint Portal Server 2003 Comparison
Appendix
Client Program, Server License, and Client Access License Requirements
The following table shows the Office 2003 or 2007 client program, SharePoint server license, and client access license requirements for each of the major Office and SharePoint integration feature.

	Client Program, Server License, and Client Access License Requirements

	Office and SharePoint Integration Feature
	Client(s)
	Server(s)
	CAL(s)

	Enterprise Content Management

Publish documents to server to enable content management tasks in the client (e.g., start and/or participate in approval or review workflows from within the Office client), access content management features from within client (e.g., auto-generated document properties)
	Word, Excel, PowerPoint
	Microsoft Office SharePoint Server (MOSS) 2007
	MOSS Standard CAL

	Information Rights Management

Protect documents from unauthorized access or distribution from within the Office client applications.
	Excel, InfoPath, Outlook, PowerPoint, Word
	Windows Server 2003 w/ Windows Rights Management Services (WRMS)
	WRMS CAL

Windows Server CAL

	PowerPoint Slide Libraries

Publish slides to server where they can be easily shared, access slides on Slide Library from within PowerPoint, receive notification if slide on server changes.
	PowerPoint
	MOSS
	MOSS Standard CAL

	Excel Services

Publish Excel spreadsheets to server for centralized management, browser-based spreadsheet viewing and access control.
	Excel
	MOSS
	MOSS Standard CAL + MOSS Enterprise CAL

	Electronic Forms (Complete)

Publish forms to server to enable browser-based access for data collection, initiate workflows and additional forms management tasks from InfoPath client.
	InfoPath
	MOSS
	MOSS Standard CAL + MOSS Enterprise CAL

	Electronic Forms (Limited)

Publish forms to server to enable browser-based access for data collection.
	InfoPath
	Office Forms Server (OFS)
	OFS CAL

	Outlook/SharePoint Integration

Keep synchronized copy of SharePoint Calendars, Tasks, and Contacts and offline access to SharePoint Document Libraries in Outlook.
	Outlook
	WSS 3.0
- or -

MOSS
	Windows Server CAL - or -

MOSS Standard CAL

	Access/SharePoint Integration

Move Access data to a SharePoint site where it can be centrally managed and accessible by the client or a browser.
	Access
	WSS 3.0
- or -

MOSS
	Windows Server CAL - or -

MOSS Standard CAL

	Groove/SharePoint Integration

Take synchronized copy of SharePoint Document Libraries offline in a Groove Workspace.
	Groove
	WSS 3.0
- or -

MOSS
	Windows Server CAL - or -

MOSS Standard CAL

	OneNote/SharePoint Integration

Store a Shared Notebook in a SharePoint Document Library, which enables collaborative content editing by multiple OneNote users.
	OneNote
	WSS 2.0 or 3.0
- or -

SPS 2003 or MOSS
	Windows Server CAL - or -

SPS 2003 CAL or MOSS Standard CAL

[image: image97.png]

[image: image98.png]

[image: image99.png]

[image: image100.png]

[image: image101.png]

[image: image102.png]

Microsoft Office and SharePoint Integration – Fair, Good, Better, Best White Paper
ii

_1237124750

