[image: image1.png]Microsoft
Online Services

Office Communications Online Dedicated
Service Description

Version 9.1

Published: February 2009

For the latest information, please see http://www.microsoft.com/online.

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, it 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.

This document is for informational purposes only. MICROSOFT MAKES NO WARRANTIES, EXPRESS, IMPLIED OR STATUTORY, AS TO THE INFORMATION IN THIS DOCUMENT.

Complying with all applicable copyright laws is the responsibility of the user. Without limiting the rights under copyright, no part of this document may be reproduced, stored in or introduced into a retrieval system, or transmitted in any form or by any means (electronic, mechanical, photocopying, recording, or otherwise), or for any purpose, without the express written permission of Microsoft Corporation.

Microsoft may have patents, patent applications, trademarks, copyrights, or other intellectual property rights covering subject matter in this document. Except as expressly provided in any written license agreement from Microsoft, the furnishing of this document does not give you any license to these patents, trademarks, copyrights, or other intellectual property.

 ©2009 Microsoft Corporation. All rights reserved.
Microsoft, SharePoint, Outlook, Excel, Windows, Windows Vista, Windows Mobile and Active Directory are either registered trademarks or trademarks of Microsoft Corporation in the United States and/or other countries.
All other trademarks are property of their respective owners.

Contents

4Introduction

5Office Communications Online Overview

5Design Overview

5Service Benefits

7Core Features

7Instant Messaging

7Presence

7Presence Integration with Microsoft Office

8Remote Access

8Audio/Video Communication

8File Transfer

8Distribution Lists

8Multiple Clients

9Microsoft Office Communicator 2007

9Microsoft Office Communicator Web Access

9Microsoft Office Communicator Mobile

9Client Deployment Guidance

10Federation with Microsoft

10Securing IM

11User Account Provisioning

11Service Continuity Management

13Optional Features

13Instant Messaging Federation

13Public IM Connectivity

13Content Archiving

13External Audio/Video Communication

14Office Communications Server Functionality

15Service Specification Summary

16Appendix A: Read More About Dedicated Products

Introduction

Microsoft® Office Communications Online Dedicated is a hosted, enterprise-class communications solution based on Microsoft Office Communications Server 2007. Office Communications Online provides your organization with real-time communications services including instant messaging and peer-to-peer (1:1) audio and video conferencing. It also provides presence, meaning you can see at a glance if someone is available online and contact them with a click using instant messaging or a video conference.

This document is intended for IT professionals and describes the services and features that are included with the dedicated offering of Office Communications Online.
Additional documents describing Microsoft Online Services dedicated products and services are also available. See Appendix A: Read More About Dedicated Products for the complete list of documents.

Office Communications Online Overview
Microsoft Office Communications Online Dedicated delivers robust instant messaging (IM), presence, and 1:1 audio and video conferencing. This section provides information about the design and benefits of the service.
Design Overview
Office Communications Online Dedicated is a hosted service based on Office Communications Server 2007. It provides a flexible, scalable, and highly available communications solution to end users.
Delivered from the global network of Microsoft data centers, the Office Communications Online service relies on the same network architecture and components used for Microsoft Exchange Online Dedicated and other Microsoft Online dedicated services. The service is configured in an Active/Active data center topology where each of two geographically diverse sites host approximately one half of the customer's total user population. Because each site has capacity to host 100 percent of a customer's users, the Active/Active topology enables each site to fail over to the other in service continuity and disaster recovery scenarios.
Dedicated network connections are required between the customer network and both Microsoft data centers. These connections must be sized appropriately so that either can support 100 percent of the Office Communications Online traffic at any time. Not only is this important for Office Communications Online, but in the event of a data center failover all other Microsoft Online services—such as Microsoft Exchange Online and Microsoft SharePoint® Online—will need robust bandwidth into the alternate data center to support the full load of all services.

The Office Communications Online service is available as a standalone service or as a complementary service to Exchange Online Dedicated. As a complementary service it enhances and extends the functionality of Exchange Online services.
Service Benefits

Office Communications Online Dedicated is an enterprise-grade service that improves business efficiencies, increases productivity, and provides cost savings. With standard protocols, advanced deployment and management tools, and innovative client features, Office Communications Online is a powerful communication solution for organizations. The following sections describe the top benefits of using Office Communications Online.
Know if others are available to communicate

Phone or e-mail "tag" is an all too common communications problem in today’s business world. Often the problem stems from workers who are physically separated by geography and time zones lacking visibility into other people's availability or "presence." Presence information is especially important when there is a need for a critical business discussion or a time-sensitive decision has to be made. Office Communications Online helps organizations increase individual productivity by combining presence with instant messaging (IM) and other real-time communication capabilities such as 1:1 audio and video.

Add real-time collaboration capabilities to Office programs

Collaborating with others can be challenging for workers whose jobs require constant use of business productivity applications during the work day. Office Communications Online adds real-time collaboration capabilities and presence to the Microsoft Office programs workers use on a regular basis, such as Microsoft Office Outlook®, Microsoft Office Excel®, and Microsoft Office Word. This enables higher productivity by allowing workers to collaborate using the programs they’re comfortable with.
Collaborate within SharePoint sites
Office Communications Online serves as the presence engine for SharePoint team sites and portals, providing presence and IM access from within Microsoft Windows® SharePoint® Services and Microsoft Office SharePoint Server sites. For example, an end user can enable the Members Web Part to see the presence of anyone associated with a SharePoint site, allowing information workers to spend more productive time in their business productivity applications.
Communicate with other organizations
The federation feature of the Microsoft IM solution establishes trusted relationships between an organization and one or more external organizations. This allows users to initiate and share IM sessions and subscribe to user presence across network boundaries. This functionality is especially useful for acquisitions, companies with more than one geographic center, or companies with multiple partner contacts.
Communicate with public IM service providers
Public IM connectivity (PIC) allows organizations to securely connect their existing base of enterprise-enabled IM users to trusted contacts using public IM services provided by MSN®, AOL, and Yahoo. Using this Microsoft enterprise-ready solution reduces the possibility of security incidents being introduced through public IM providers.
Benefit from Microsoft experience
Microsoft has extensive expertise with Office Communications Server, supporting more than 100,000 global users on the Microsoft internal network. Since 2003 when the product was originally developed, Microsoft has deployed and supported the client and server services and developed best-in-class deployment and operational practices along the way.

Microsoft has the expertise to design, deploy, and operate a security enhanced instant messaging service. Office Communications Online leverages this expertise and offers a scalable and more secure hosted option for customers to realize the benefits of instant messaging. Customers benefit from best-in-class implementation and operational practices Microsoft has learned from years of experience working with a large community of IT departments worldwide.
Reduce costs
Using Office Communications Online allows person-to-person communication across an organization without expensive business travel or costly phone bills. The service can also help reduce operating costs by using presence and IM to replace some travel and long distance or international calls.

The Office Communications Online service allows organizations to focus IT resources on developing value instead of running IT infrastructure. Microsoft manages the risks and complexity of operational systems.
Get timely platform upgrades
The Office Communications Online service includes upgrades to new release versions at no additional charge. This shifts the burden from customers to Microsoft for upgrade planning and execution. Moreover, it ensures that customers are using the latest software versions. From time to time, in coordination with standard release cycles, Microsoft will evaluate new features (such as telephony integration, Web conferencing, multi-party audio/video conferencing) and determine if, when, and how to offer them to Office Communications Online customers.
Core Features
This section describes the core features of the Microsoft® Office Communications Online Dedicated service. Where applicable, customer options are noted along with feature limits and Microsoft and customer responsibilities.
Instant Messaging
Instant messaging (IM) is the ability to transfer text messages in real time over an Internet Protocol (IP) network such as the Internet or a corporate network. IM text is encrypted for enhanced security.

Limit
Users must belong to a single Session Initiation Protocol (SIP) domain. Through the Microsoft provisioning process, multiple Simple Mail Transfer Protocol (SMTP) domains can be associated with a single SIP domain. Regardless of the number of SMTP domains, users must sign in to the Communicator 2007 client using a single SIP domain address.
Customer Responsibility
Customers must provide Microsoft with each of the SMTP domains to be included in the instant messaging service to enable proper SMTP to SIP domain mapping and configuration.
Presence
Presence is the ability to detect another user’s availability on the network. Using an Office Communications Online client application, users can display their presence status—for example, Available, Away, Do Not Disturb or Offline—to let others know their availability for consultation.
To easily monitor the presence information of another user, users can add other users to their Contact List and can organize and group these contacts in different ways (by department, for example). Users may also search their company’s address book to find other users—which means it is not necessary to add someone to the Contact List in order to detect presence or send an instant message.
Limits
· Individual users may have no more than 250 contacts in their Contact List.
· Presence subscribers for an individual user may not exceed 250. A Presence subscriber is a user who can see the published availability of another user and receives updates as this availability changes.

Presence Integration with Microsoft Office

Office Communications Online integrates presence with the following Microsoft Office System versions:

· Microsoft® Office 2003 with Service Pack (SP) 3 or later and Microsoft Office Compatibility Pack
· Microsoft® Office 2007 SP1 or later
Users may instantly find and communicate with people from within familiar programs such as Microsoft Office Outlook, Microsoft Office SharePoint, Microsoft Office Excel, and Microsoft Office Word. This integration occurs wherever the user sees a colored presence button that represents a person’s presence status.
To support these scenarios, the service offers presence awareness through the program interface. Presence icons appear in lists and XML-based Web Parts. Users can instantly see who is online and available to discuss documents or upcoming meetings, regardless of time zone or location. With Microsoft Exchange integration, the user can check a person’s schedule and get up-to-date availability information directly from that person’s calendar. This makes it easy to determine when someone will be available to communicate.
Remote Access
The Office Communications Online service gives users the ability to connect directly to the Office Communications Online service over the Internet, without the user connecting to the customer’s corporate network through a Remote Access Service (RAS) or virtual private connection (VPN).
Limits
· File transfer is not supported on remote access connections.
· Audio/video functionality is available if the customer selects the optional external audio/video feature.
Audio/Video Communication
The Office Communications Online service delivers consistent and supportable 1:1 audio and video conversations for users equipped with a headset device and Web camera. Conversation quality may vary depending on customer network performance.
Customer Responsibility
 Provide and support headsets and Web cameras using an approved product list from Microsoft.
Limit
This capability is subject to the network policies applied to the customer's corporate, VPN and wireless networks.
File Transfer
The Office Communications Online service provides peer-to-peer file transfer capability so users can transfer files as part of an IM conversation without using e-mail.

Limit
This capability is subject to the network policies applied to the customer's corporate, VPN and wireless networks.
Distribution Lists
The Office Communications Online service enables users to add e-mail distribution lists to their Contact Lists and to expand them to see the individual members of such lists. Instant messages may be sent to individual members of a distribution list or the entire distribution list.
Limits
· Distribution list expansion is allowed only for distribution lists with 100 or fewer individual members (regardless of the members’ presence or sign-in status).
· Distribution lists with more than 100 members are allowed but these distribution lists may not be expanded to display individual members of the list.

· Individual distribution lists count as one contact against the 250 contact limit per user. The distribution list counts as one contact regardless of the number of individual members within the distribution list.
Multiple Clients
End users have three client options for accessing Office Communications Online services: a desktop client, a Web client and a mobile device client.

Microsoft Office Communicator 2007
Microsoft® Office Communicator 2007 is the desktop client supported by Office Communications Online. Office Communicator 2007 provides easy access to rich presence, IM, and other real-time communications capabilities.
Office Communicator 2007 requirements are:
· Client version 2.0.6362.97 (or later) English language version

· Operating system: Microsoft® Windows® XP SP2 (or later) English language version
Microsoft Office Communicator Web Access
Microsoft® Office Communicator Web Access is a browser-based client designed to extend the reach of the Office Communications Online service to a broader base of users. Communicator Web Access delivers instant messaging and rich presence functionality, requiring only a Web browser and Internet connectivity.
As a Web-based IM and presence client, Communicator Web Access does not require components to be downloaded or installed onto the PC that is being used to access it; this simplifies remote or internal access and makes deployment easy.
Communicator Web Access is supported across the following browsers:
· Internet Explorer® 6.0 SP2 or later on Windows XP SP2
· Internet Explorer 7.0 or later on Windows Vista® Enterprise Edition
· Mozilla Firefox 2.0.0.3 and later,
· Safari 2.0.4 and later on Mac OS X 10.4.9
Microsoft Office Communicator Mobile
Microsoft Office Communicator Mobile provides IM and presence capability to users with Windows Mobile® devices, ensuring that these features are available when users are away from their desks.
Integration with the underlying phone capabilities of the Windows Mobile device means users can communicate with people using the Office Communications Online service and can also use Office Communicator Mobile to initiate voice calls over the cellular network without manually entering numbers.
With Office Communicator Mobile, users can be signed in to more than one client at the same time. That means they don’t have to sign out of their desktop client and sign in to their mobile client when they are away from their desk, which ensures presence continuity.

Microsoft Responsibility
Microsoft deploys and manages servers and other devices in the Microsoft managed data centers that enable Office Communicator Mobile.
Customer Responsibility
Procure, deploy, manage, and support client software and compatible devices and manage relationships with wireless carriers.
Limit
Microsoft does not accept client escalations for mobile device support.
Client Deployment Guidance

Microsoft will advise customers on deployment of client software. In priority order, preferred deployment mechanisms are:

· Existing customer deployment tools such as Microsoft® Systems Management Server (SMS)
· Installer packages sent through e-mail

· Central locations where users would be provided with install packages

Microsoft will work with customers to determine the most effective deployment approach. Customers may incur additional costs depending on their deployment requirements. Customers must deploy the client version specified by Microsoft and, as new client version updates are released, Microsoft intends to evaluate these updates for potential deployment to the customer’s users.

Microsoft Responsibility
Identify the client version for customer deployment.

Customer Responsibility
Deploy the client version specified by Microsoft.
Federation with Microsoft
Office Communications Online uses a dedicated and trusted connection between the customer and Microsoft. This allows the two disparate Office Communications Server installations—the customer’s hosted installation and the Microsoft installation—to communicate directly with each other. This capability can be useful during deployment and afterwards, and enables direct real-time contact between customer and Microsoft employees who need to collaborate.

All federated communications are secured and encrypted between Office Communications systems access proxies.

Customer Responsibility
Provide the necessary information and make the required DNS entry so that Microsoft can properly configure the federated connection.

Limits
· File transfer and voice/video (without the optional external audio/video feature) are not available on federated connections.
· Federation requires DNS configurations be made by the customer.
Securing IM
Microsoft has extensive experience in designing and operating a highly available instant messaging solution. One key component is the Intelligent Instant Message Filter (IIMF) program, which helps protect both the customer network and the Microsoft managed network against the spread of the most common viruses and spam.

The IIMF program helps increase security by providing enhanced URL filtering and enhanced file filter control. Microsoft has a default IIMF design that is built upon many years of operating scalable, global IM systems. However, Microsoft will work with customers to evaluate the best security options for their specific environment. In addition, client antivirus protection is a best practice customers should use to increase security.

By using the IIMF program, enhanced URL filtering can be configured on the following options:

· Allow hyperlinks to be sent in any conversation
· Allow local intranet URLs

· Block all intranet hyperlinks that contain defined file extensions
· Block instant messages that contain hyperlinks
· Allow instant messages that contain hyperlinks but convert the link to plain text

· Allow instant messages that contain active hyperlinks

The IIMF program also controls how file transfers are enabled in the Office Communications Online service deployment. The file transfer feature can be disabled on the client using a Group Policy Object (GPO) policy. The following options are available on the server side through IIMF:
· Allow any file transfer request through the server

· Block file transfer requests for specific file extensions

· Block all file transfer requests
The Office Communications Online service by default blocks files and URL links that use the extensions listed below. This list of extensions may be modified based on customer configuration requirements.
.ade .adp .app .asp .bas .bat .cer .chm .cmd .com .cpl .crt .csh .exe .fxp .grp .hlp .hta .inf .ins .isp .its .js .jse .ksh .lnk .mad .maf .mag .mam .maq .mar .mas .mat .mau .mav .maw .mda .mdb .mde .mdt .mdw .mdz .msc .msi .msp .mst .ocx .ops .pcd .php .pif .pl .pnp .prf .prg .pst .reg .scf .scr .sct .shb .shs .tmp .url .vb .vbe .vbs .vsd .vsmacros .vss .vst .vsw .ws .wsc .wsf .wsh

User Account Provisioning
The Office Communications Online service is provisioned on a per-account basis. This means customers identify and control precisely which accounts are entitled to access and use the service through an attribute in the customer’s Active Directory®.

The customer is responsible for actively and routinely adding and removing user accounts in the customer Active Directory environment. This will ensure that, as accounts are added and removed in the customer’s Active Directory, user accounts are automatically provisioned and disabled, respectively, for Office Communications Online services.
Service Continuity Management
Office Communications Online Dedicated is hosted in Microsoft managed enterprise-level data centers that are designed to deliver highly available, highly resilient online services. Because of this, the Office Communications Online Dedicated services are available at 99.9 percent uptime.

However, service availability can be affected by hardware failures, natural disasters, and human error. To address this, Office Communications Online Dedicated offers service continuity management, a process for managing risks to ensure that a company’s IT infrastructure is capable of providing continuing services if normal availability solutions fail. Service continuity management for Office Communications Online Dedicated includes provisions to quickly recover from such unexpected events.
Two metrics commonly used in service continuity management to evaluate disaster recovery solutions are:
· Recovery time objective (RTO) measures the time between a system disaster and the time when the system is again operational.

· Recovery point objective (RPO) measures the time between the latest backup and the system disaster, representing the nearest historical point in time to which a system can recover.

Office Communications Online Dedicated has set an RPO and RTO in the event of a disaster:
· Eight-hour RPO: In the event of a failover to a secondary data center, Office Communications Online will restore a copy of the customer’s Contacts and access control list (ACL) data that is equal to or less than eight hours old at the time of failure.

· 24-hour RTO: Customers will be able to resume service within 24 hours of a service disruption if a disaster incapacitates the primary data center.
Microsoft provides service continuity testing for customers once every 12 months.
The following services are available within the RTO:
· Instant messaging and presence
· Remote access via the Internet
· 1:1 audio/video communication
· File transfer
· Office Communicator Mobile
· Office Communicator Web Access
· Federation with Microsoft
· Content archiving (if selected as an optional feature)
· User account provisioning
The following services are not available within RTO:
· Federation with third parties other than Microsoft (optional feature) will not be restored within 24 hours.
· Public IM connectivity (optional feature) will not be restored within 24 hours.
In the event of a failover, both federation and Public IM Connectivity require configuration updates that are not controlled by Microsoft Online. These update requests will be initiated as soon as feasible in the event of a failover but no specific restoration time is offered for these features.

Optional Features
This section describes optional features or enhancements to the core Office Communications Online solution. These features are available to customers at additional cost.
Instant Messaging Federation
Instant messaging federation enables separate Office Communications Server installations to communicate with each other. All federated communications are encrypted between the IM systems using access proxy servers. Microsoft has no control over encryption once messages are passed to the federated partner’s network.

Customer Responsibility
Provide necessary information so that Microsoft can configure the federation.
Limits
· The only type of external communication permitted across federated connections is text-based chat.
· Federation requires DNS configurations by the customer and each connected partner organization. Partner organizations are solely responsible for proper configuration of their environments to support federation.
Public IM Connectivity
Microsoft can enable public IM connectivity (PIC) with MSN, AOL, and Yahoo instant messaging systems. This feature allows text-based instant messaging conversations (including presence) between users of the Office Communications Online service and the MSN, AOL, and Yahoo systems.

Limits
· Messages may not be encrypted by the public IM provider.
· The only type of external communication permitted across PIC connections is text-based chat.
· No service level agreement is offered for PIC availability.
· Customers must acquire all PIC client/user licenses separately.
Content Archiving
Microsoft can capture and archive text instant message content for all users for up to 30 calendar days. Information collected will include text-based communication and file transfer information (file name and file size, not file content). The archive can capture communication over IM federation or PIC.

Archive retrievals are made through customer-initiated service requests (from approved sources only) and are performed within three business days.

Limits
· Archiving does not capture attachments sent through file transfer option, video, or voice.
· Archived messages are retained for 30 calendar days.
External Audio/Video Communication
This feature extends the functionality of the core audio/video feature to users connected via the Internet. Conversation quality may vary widely depending on Internet network connection performance.
Customer Responsibility
Provide and support headsets and Web cameras based on recommendations from Microsoft.
Office Communications Server Functionality
Table 1 describes the major capabilities and features of Office Communications Server 2007 and identifies the features offered in the Office Communications Online service.
Table 1: Office Communications Online Feature Capabilities

	Capabilities
	Feature
	Available

	Instant messaging and presence
	Text-based chat; presence/presence integration
	Yes

	
	Remote access (via the Internet)
	Yes

	
	1:1 audio and video
	Yes

	
	File transfer
	Yes

	
	Distribution lists; distribution list expansion
	Yes

	
	Multiple clients (desktop, Web, mobile)
	Yes

	
	Federation with Microsoft
	Yes

	
	Intelligent instant message filter (IIMF)
	Yes

	
	Per user account provisioning
	Yes

	
	*Business partner federation (other than Microsoft)
	Yes

	
	*Public IM connectivity (PIC)
	Yes

	
	*Content archiving
	Yes

	
	* External audio/video communication
	Yes

	Multi-party collaboration**
	Multi-party audio and video
	No

	
	Desktop/application sharing
	No

	PBX/PSTN integration***
	Incoming/outgoing PBX/PSTN calls using Office Communicator (click to call)
	No

	
	Exchange unified messaging (voicemail)
	No

	
	Enhanced incoming call control
(includes simultaneous ring plus call forwarding)
	No

* Optional feature (fee required)
**Multi-party collaboration is not currently offered in Office Communication Online Dedicated. A capable alternative is the Microsoft Office Live Meeting service. Office Live Meeting provides rich multi-party collaboration capabilities and is available as part of the Microsoft Online suite of services available to customers.
***PBX integration requires expertise across a diverse range of manufacturer PBX systems. In addition, it currently requires onsite deployment of specialized services and IP gateways. Microsoft Online is a standardized cloud-based service and is working to address these two challenges in future product releases.
Service Specification Summary
Table 2 summarizes the service specifications for the Office Communications Online Dedicated service.
Table 2: Service Specification Summary

	Feature
	Description

	Web client browser compatibility
	· Microsoft Internet Explorer 6.0 SP2 or later on Windows XP SP2
· Internet Explorer 7.0 or later on Windows Vista® Enterprise Edition
· Mozilla Firefox 2.0.0.3 and later
· Safari 2.0.4 and later on Mac OS X 10.4.9

	Contact lists
	· Limit of 250 contacts per user
· Distribution Lists count 1 toward the 250 limit

	Desktop client version
	Microsoft Office Communicator 2007 version 2.0.6362.97 (or later) English language

	Desktop operating system
	Microsoft® Windows® XP SP2 (or later) English language version

	Distribution lists
	· Limit of 100 members per Distribution List. All Distribution List members, regardless of online or offline status, count toward the 100 member limit.
· Distribution Lists with more than 100 members cannot be expanded to display individual members.

	File extensions blocked
	.ade .adp .app .asp .bas .bat .cer .chm .cmd .com .cpl .crt .csh .exe .fxp .grp .hlp .hta .inf .ins .isp .its .js .jse .ksh .lnk .mad .maf .mag .mam .maq .mar .mas .mat .mau .mav .maw .mda .mdb .mde .mdt .mdw .mdz .msc .msi .msp .mst .ocx .ops .pcd .php .pif .pl .pnp .prf .prg .pst .reg .scf .scr .sct .shb .shs .tmp .url .vb .vbe .vbs .vsd .vsmacros .vss .vst .vsw .ws .wsc .wsf .wsh

	File transfer size
	No limit on file transfer size

	Presence subscribers
	· Limit of 250 subscribers per user
· A presence Subscriber must be actively logged in to count toward the 250 limit

	Service continuity recovery point objective (RPO)
	· 8 hours. User Contacts and Access Control Lists (ACL) are replicated every 8 hours.
· If a service continuity event occurs, Microsoft will restore user Contacts and ACL data at the alternate data center. User Contacts and ACL data that are restored will be no older than 8 hours.

	Service continuity recovery time objective (RTO)
	· 24 hours
· If a service continuity event occurs, Microsoft will restore full service and user Contacts and ACL data at the alternate data center within 24 hours.

	Sip domain
 (company.com for example)
	· Limit of 1 SIP domain

· Multiple SMTP domains may be associated with the single SIP domain

	SMTP to SIP domain mapping
	· No limit on how many SMTP domains can be associated with a single SIP domain

Appendix A: Read More About Dedicated Products
The following detailed descriptions of Microsoft Online dedicated products and services are available from the Microsoft Download Center.

Microsoft Exchange Online Dedicated Service Description

Microsoft® Exchange Online Dedicated is a hosted enterprise messaging solution based on Microsoft Exchange Server 2007. The Exchange Online service provides a secure, reliable messaging environment that includes e-mail, shared calendar and Microsoft® Office Outlook® Web Access.

Microsoft SharePoint Online Dedicated Service Description

Microsoft® SharePoint® Online Dedicated offers flexible, Web-based tools and services to help users manage information and collaborate effectively with others. SharePoint Online is built on the rich capabilities of Microsoft® Office SharePoint® Server 2007.

Microsoft Office Communications Online Dedicated Service Description

Microsoft® Office Communications Online Dedicated is a hosted, enterprise-class communications solution based on Microsoft® Office Communications Server 2007. Office Communications Online provides organizations with real-time communications services, including instant messaging and audio and video conferencing. It also powers "presence" functionality.

Microsoft Office Live Meeting Service Description

Microsoft® Office Live Meeting is an enterprise-class Web conferencing service that enables companies to engage customers through real-time meetings, training sessions and events presented over the Internet. Live Meeting operates on shared infrastructure, separate from Microsoft Online dedicated services. However, Microsoft Online provides consulting services to help companies efficiently adopt and begin using the Live Meeting service.

Microsoft SharePoint Online Custom Solutions Support

Microsoft Online supports custom and third-party solution deployment on the Microsoft® SharePoint® Online Dedicated platform. Organizations can develop and deploy SharePoint line-of-business applications to extend the functionality of SharePoint Online.

Microsoft Online Support Service Description

The Microsoft Online Support Services team helps customers set up Help Desk operations for its Microsoft Online services users. In addition, the support team provides a managed process for escalating user issues to Microsoft support teams.

Microsoft Online Service Continuity Management

Service continuity management focuses on the ability to restore subscribed services for Microsoft Online Services customers during a significant service outage. This document describes the common approach to service continuity management taken by Microsoft Online across all dedicated services.

Microsoft Online Service Level Management

Microsoft has established service level management processes that monitor service delivery metrics and proactively engage customers to resolve operational and performance issues with Microsoft Online services. In developing its approach to service level management, Microsoft Online has closely followed the Information Technology Infrastructure Library (ITIL) concepts and techniques.

Microsoft Online Shared Services Description

The dedicated products from Microsoft Online run on an underlying common infrastructure and shared set of hosted services that provide high reliability, exceptional performance and enhanced security. This document describes the network architecture, directory model, Active Directory® authentication services, security management services and other system features and processes.

Microsoft Online Services: What's New in Version 9.1

This document describes the new features and capabilities available in the current version 9.1 release of Microsoft Online services and products.

14
Microsoft Office Communications Online Dedicated Service Description

