

Connected Workforce Assessment Service

Supporting your workforce transformation

Digital disruption is accelerating workplace transformation. Today's mobile-first, cloud-first world has blurred the lines between the physical office and the place where work happens. Workplace flexibility and agility are increasingly important alongside intuitive and tactile experiences demanded by employees.

The Insight Connected Workforce Assessment provides a systematic analysis of your current environment and offers recommendations to empower a productive workforce with the right tools, applications and services to support secure and modern work styles, paramount for success.

Embrace secure modern work styles

Business Challenge

The modern workplace is a natural evolution of the work environment where employees had designated spaces and regular office hours.

Today, multi-generational workers place ever- growing pressures on organisations to deliver flexible work styles and support personal devices and applications to work more productively.

Ongoing business demands to increase productivity and cut costs also make it harder for employees to meet market expectations. Together, these trends are reshaping the workplace.

Our Approach

Insight Connected Workforce Assessments provide a structured approach to support your business in its journey to the modern workplace.

The assessments follow an iterative and agile method to gather and prepare requirements, review readiness, plan and design a basic solution to enable early testing.

Experts from Insight will work with your technical, functional and commercial teams to build alignment, drive value and ensure desired outcomes are achieved in your business.

Insight Connected Workforce Assessment - Standard

The Connected Workforce Assessment – Standard, builds on the Connected Workforce Discovery Workshop. It assesses your current environment, offers a high-level roadmap, and proposal for the connected workforce solution most beneficial for your organisation in the following areas:

- Productivity applications
- Enterprise mobility and security capabilities
- Unified communications and collaboration tools
- · End-user platforms

Also included is a high-level design and basic on-boarding plan to ensure a smooth and secure path for adoption.

Insight Connected Workforce Assessment - Advanced

The Connected Workforce Assessment – Advanced, provides a comprehensive assessment with all of the above mentioned applications, tools and platforms.

This assessment also evaluates environments with large mixed OS estates with advanced security controls and hybrid or cloud- based voice capabilities.

Deliverables will include all of those listed in the standard assessment above.

Add-on modules are optional and allow you to extend the scope of the Connected Workforce Assessment, to meet your business needs.

Insight Connected Workforce Assessment					
Preparation	Workshop	Design	Reporting	Basic Build, Review and Close	
Interviews Assisted deployment of discovery toolset	Scope includes: Office 365 Microsoft 365 End user platforms	Maturity assessment High-level roadmap	Proposal Risk and advisory report	Setup Office 365,EMS, AAD, ADFS, AAD ConnectReview and next steps	

Connected Workforce Assessment Services	Standard	Advanced
Scope		
Office 365 Productivity applications overview:		
Exchange, OneDrive, SharePoint, Skype, Teams	~	✓
Legal compliance, eDiscovery, email archiving	~	✓
Information protection – message encryption, rights management, data loss		~
AdvancedThreatProtection,Office365 Cloud App Security, Threat Intelligence,	~	
End User and Organisational Analytics (MyAnalytics), Power BI Pro		✓
Audio Conferencing		✓
Phone System, Calling Plan		✓
Azure Active Directory Free and Basic	~	
Azure Active Directory Premium		✓
Enterprise Mobility and Security (EMS) overview	~	✓
Windows 10 overview	~	~
End user platformoverview	~	~

Optional Add-on Modules		
Module name	Overview	
Citrix	Explore how Citrix' People Centric solutions can complement Office 365 services.	
Migration and Transformation	Take a strategic look at transformation and migration options for your user estate to Office 365, EMS, Windows 10 and Office 2016.	
Symantec	Examine how security tools from Symantec can help secure your connected workforce.	
Virtualisation (App, Desktop, users, data)	Get a vendor agnostic view of virtualisation strategies which can enable your users to access data and work securely from anywhere, on any device.	
Unified Communication and Collaboration	Learn how Skype Video Conferencing and Surface Hub can transform the way your users work. This module builds on the initial Skype, SharePoint and Teams assessment.	
System Management	Find out how Microsoft System Centre Suite and Operations Management Suite (OMS) help with imaging, configuration management, automation, device security (BitLocker), backup, etc.	
Windows Defender Advanced Threat Prevention (ATP)	Discover how Windows 10 Advanced threat Prevention (ATP) provides preventative protection, post-breach detection, investigation and incident response for your connected workforce.	
Contract Optimisation	Explore possibilities to achieve better contract alignment and commercial terms with Microsoft, and ensure correct licensing decisions to support your ongoing digital transformation.	
License Deployment Optimisation	Find opportunities to maximise the residual value that exists in your current licensing investments, and minimise shelf-ware, and utilise existing assets where possible.	

Why Insight?

Making work experiences consistent across platforms, securing sensitive data and connecting your workforce – it's a lot of complex moving parts to consider while focusing on moving your business forward.

Insight Connected Workforce Assessments lay a solid foundation for your workplace transformation allowing your employees to do more, wherever they work - in the office or on-the-go, on any device.

We have the people, processes and experience to assess, design and create a roadmap for your connected workforce goals to help you get started quickly.

For more information please contact your Insight Account Manager.

