
Leading Practices for Planning

and Implementing anything

SharePoint or O365

David Drever
o Digital Workplace Services Lead

o Office Apps & Services MVP

o Saskatchewan SharePoint/O365 User

Group

(https://www.meetup.com/SKSPOUG/

Where I am :
o Email: david.drever@solvera.ca

o Twitter: @DavidMDrever

o Blog: http://prairiedeveloper.com

Tonightõs Goals

Allow you to
learn from mine
and othersõ
experience

1

Get you thinkingé

2

Help you be
ready for the
next project

3

Tonightõs Goals

Allow you to learn
from mine and
othersõ
experience

1

Get you thinkingé

2

Help you be
ready for the
next project

3

Tonightõs Goals

Allow you to learn
from mine and
othersõ
experience

1

Get you thinkingé

2

Help you be
ready for the next
project

3

What are Leading Practices?

What are Leading Practices?

u A method or process that best fits

your situation

u Helps you end up with the best

solution at the end of the day

u Accepted by many to be the most

correct way of doing something

Experience over training

https://www.emotivebrand.com/wp -content/uploads/2016/06/Call -Center -Employee -Experience -HR-WFM.png

Experience over training

u Training usually only covers generic

situations

u Donõt expect training to have people

fully ready to plan and deploy

u Involve those who have done this before

https://www.emotivebrand.com/wp -content/uploads/2016/06/Call -Center -Employee -Experience -HR-WFM.png

Experience over training

u Advantages

u Will end up with a better

implementation

u Designed with long term growth

in mind

u Have learned from THEIR

mistakes (one can hope).

u Disadvantages

u Cost

u Sometimes difficult to know if

they have enough experience

https://www.emotivebrand.com/wp -content/uploads/2016/06/Call -Center -Employee -Experience -HR-WFM.png

Build a proof of concept

Build a proof of concept

u Especially important for large complex

solutions or when concepts are new to

end users

u Determine the High Level Business

Requirements and configure the POC to

meet as much of this as minimal

customizations as possible

u If a new environment, create it as basic

as can be.

Build a proof of concept

u If building a new system, let your SMEs

make use of it before fully building out

requirements

u Do NOT move the POC into prod when

complete

Build a proof of concept

u Advantages

u People learn what they need

before they finalize the

requirements.

u Will help you determine the level

of engagement you will receive

from your users

u May help you work out some

early òkinksó

u Project team and business may

find that what was thought to

require custom coding could be
accomplished using O365 OOTB

features, but in a way not

considered

Build a proof of concept

uDisadvantages

u Can extend the time of your

project

u May be hard to get adoption

Involve the Business from the start

https://www.volarisgroup.com/img/blog/Who_to_Involve_blog_thumbnail.jpg

Involve the Business from the start

https://www.volarisgroup.com/img/blog/Who_to_Involve_blog_thumbnail.jpg

u Donõt leave to just IT

u Ensure the business areas that will use it the

most (from implementation) are included

from the beginning

u Ensure the business gets to use the POC

u Ensure managers understand SMEs in their

area are needed, not just people who might

have the free cycles.

u Work with the SMEs to create high level test

scenarios for the POC

Involve the Business from the start

https://www.volarisgroup.com/img/blog/Who_to_Involve_blog_thumbnail.jpg

u Advantages

u Better adoption once implemented

u Business has better understanding of

SharePoint when it is implemented

u Business processes have better

chance of being steam -lined with the

implementation

u May have to turn some business

away or put off because they know

what SharePoint can do for them.

Involve the Business from the start

https://www.volarisgroup.com/img/blog/Who_to_Involve_blog_thumbnail.jpg

u Disadvantages

u May have to turn some business

away or put off because they know

what SharePoint can do for them.

u Hard to get business involvement if

they arenõt familiar with the product

u Key people may not be available
when you need them to be.

If integrating, get more experts.

If integrating, get more experts.

If integrating, get more experts.

u Donõt assume your team can muster up the knowledge

u Ensure your experts (for all the systems) understand the end result the client

is looking for

If integrating, get more experts.

u Advantages

u Will end up with a better implementation

u Designed with long term growth in mind

u Have learned from THEIR mistakes (one can hope).

u Disadvantages

u Up front cost

u Sometimes difficult to know if they have enough experience

u Sometimes, what each expert believes is the best method to
integrate isnõt the best method for you and vice versa.

Keep the òBig Pictureó in mind,
but plan small

u Itõs important to know what you want the system to do for you
when itõs done.

u Keep that in mind, but build it out in major components.

u Do not implement all at once. Build out the components as
you create them.

u Be ready to change the small picture to better create the big
picture

Keep the òBig Pictureó in mind, but plan small

Keep the òBig Pictureó in mind, but plan small

u Advantages

uBeing able to build the bigger picture in smaller pieces

can increase the efficiency and can help keep things on

budget and time.

uAllows users to try out the features you are building and

allows the knowledge of the final product to mature as

the solution is built.

uAllows for modifications to create a better solution in the

end because their understanding has increased

Keep the òBig Pictureó in mind, but plan small

u Disadvantages

uVery Agile and with all things agile not everyone òbuysó into it.

If you donõt have buy in from everyone, it may falter

u Possibility of it taking longer as this does allow for changes and

enhancements

Stay away from Waterfall

u Waterfall is generally a bad fit for SharePoint \ O365 projects.

u Too many moving parts to completely catch them all in a Waterfall

u Generall too long running to fit within a waterfall methodology.

u No option to try it out as you create the solution.

