

Gold Cloud Productivity

Gold Collaboration and Content

Gold Datacenter

Gold Cloud Platform

Gold Cloud Messaging

Microsoft Cloud Solution Provider (CSP)

Slack to Microsoft Teams Migration

Service Offering

www.netwoven.com

info@netwoven.com

+1 877 638 9683

Agenda

- Background
- Why Migrate from Slack to Microsoft Teams
- Office 365 & Teams as your Replacement
- Migration Strategy & Considerations
- Key Transition Challenges
- Why Netwoven Migration Service?
- Content Mapping

FOUNDED IN
2001

100+
EMPLOYEES

Microsoft Cloud Company

Microsoft
Partner

- Gold Cloud Productivity
- Gold Messaging
- Gold Cloud Platform
- Gold Collaboration and Content
- Gold Datacenter

Microsoft
Tier-1 Cloud Solutions Provider

Milpitas

Boston

Los Angeles

Bangalore

Kolkata

100+
CUSTOMERS

www.netwoven.com | info@netwoven.com | +1 877 638 9683

Slack established itself as a leader in the collaboration platform tooling market with its innovative, persistent chat based approach to teamwork. While Slack still successfully operates in this market, it is no longer the standalone dominant player.

Microsoft clearly recognized the value of this new productivity model and has made a significant investment in Microsoft Teams. The current feature comparison, continued roadmap of innovation, deep integration with Office 365 and the fact that this is already bundled with your current O365 licensing, makes a migration evaluation a no-brainer.

Why should you migrate from Slack to MS Teams?

- High Slack licensing costs
- You likely already own Office 365
- Teams comes with rich collaboration capabilities
- Standardize on a single collaboration platform

Office 365 Workloads Summary

www.netwoven.com

info@netwoven.com

+1 877 638 9683

Office 365

The most complete, intelligent and secure service for digital work

Authoring

Word
Excel
PowerPoint
OneNote

Mail & Social

Outlook
Yammer

Sites & Content

OneDrive
SharePoint
Stream
Delve

Chat, Meetings & Voice

Microsoft Teams
Skype for Business

Analytics

Power BI
MyAnalytics

Office 365 Groups

Graph

Security & Compliance

TEAM STORIES

COLLABORATE & CO-AUTHOR

Create
Store
Share

CONVERSATIONS

Persist Conversations
Share Ideas
Make Social Gestures

MEETINGS

Track Notes
Assign Tasks
Monitor Progress

WORK MOBILE

Mobile Workforce

SHARE & FIND CONTENT & EXPERTISE

Find Experts
Share Published Content

APPLICATION PLATFORM

MEASURE

PowerBI

Data visualizations

ACT

PowerApps

Build data driven mobile apps

AUTOMATE

Flow

Automate Business Processes

Why Office 365 + Teams as Migration Target?

- Significant IT cost savings through maximizing value from your Office 365 investment
- Microsoft Teams and Slack have near feature parity
- Similar UX allows for a more smooth transition for users
- Search your chat based collaboration content and your existing O365 content from one place
- Leverage the Office 365 Security and Compliance infrastructure on more of your content
- Robust ecosystem - 3rd party Slack app vendors creating their Team versions
- Microsoft is bullish on Teams and the roadmap is impressive

Advantages of Teams over Slack

Migration Strategy & Considerations

Assessment

- Understanding of existing content, structure and usage pattern
- Reach out to stakeholders & users for their priorities and constraints

Proprietary Migration Utility

- Proprietary tool(s) to overcome limitations of commercially available tools
- Maximize throughput and efficiency
- Flexible content mapping
- Effective processing of delta content for minimizing downtime

User & Permission Mapping

- Handling of inactive users
- Dealing with external user access
- Transform Slack permission model to O365 groups model

Validations

- Validate item count, metadata values
- 100% validations using automation testing

Scheduling

- Considering business priorities and constraints, group channels in waves
- Effective utilization of migration resources

Adoption

- Strategic change management
- Effective communications plans
- Community, support and outreach programs
- Targeted training
- Measure success

Migration Approach

Benefits of an Assessment

- Understand Slack content and its freshness to limit migration and reduce costs
- Ensure all Slack user stories are covered in requirements
- Gain buy-in from business users before committing to the bulk of the project work
- Clearly understand how Slack migration aligns with the wider workplace transformation capabilities with O365
- Clearly understand roadmap, timeline and costs

Slack Assessment & Evaluation Scope

- Content inventory & pre-migration analysis
 - Aggregate data
 - Review integrations & customizations
 - Provide Power BI reports and analysis documentation
- User stories / use cases
 - Enumerate and document
- Prototype creation
 - Create prototypes for Office 365 constructs to replace Slack use cases
- POC evaluation
 - Evaluation support
 - Creation of evaluation surveys
- Next steps
 - Consolidated roadmap
 - Implementation proposal

Migration Process

Slack to Office 365 Migration

Key Transition Challenges

- Education for content owners and power users to make the most of the new environment
- Commercially available tools fall short of meeting migration requirements
- Bridging the functional differences between Slack and Office 365
- Migration fidelity & workarounds
- Maintaining business continuity by managing delta and post migration challenges
- Analyzing and migrating integrations & customizations

Why Netwoven Migration Service

Content mapping between Slack & Teams

Content mapping with features and functionality

	Slack Features	Migration Mapping	MS Teams Features
Channel	Channels to hold most of your conversations with other members. They can be organized around anything — departments, projects, or even office locations — and you can create as many as you need.	Slack channels can be mapped to Microsoft Teams.	Teams gives a platform that combines workplace chat, meetings, notes, and attachments for the team members. Teams can be created based on departments, projects, or even office locations
	Channel Type		Teams type
	Public Channels are open to your entire team.	MS Teams with Public group	Public Teams - Anyone from the organization can join the group
	Private channels allow a group of teammates to discuss and share privately within Slack.	MS Teams with Private group	Private Teams - Only Team Owners can invite another team member
Messages & Files	Direct messages Private & secure message, send to the team member directly		MS Team has the same feature and functionality
	Communication in Slack happens through messages in channels	<ul style="list-style-type: none"> • All previous individual threads will be Converted to HTML • If message with file, then file will be uploaded to the doc library • Teams Chat Post created with the HTML content & file (if any) 	MS Team has the same feature and functionality
Files	Slack supports drag, drop and share files	All files will be uploaded to SharePoint document library with authorship information	MS Team has the same feature and functionality
	Slack does not support OneDrive		Files uploaded in OneDrive and shared securely
Apps	API integration are available in Slack		MS Teams has the same feature and functionality
	No facility to use MS Apps		MS Teams has the facility to use other Microsoft products directly in the Teams interface

Bridging Gaps in Teams API

- ❑ API doesn't provide ability to move authorship information
- ❑ API doesn't support the creation of replies

Slack Post Vs Teams Conversation

A screenshot of a Slack channel interface. At the top, there is a post by DARRYL TONEY titled "Good ELP Activity" with a star icon. The post content reads: "1 It looks like we had our Spark review meeting one day too soon. There has been a lot of new activity in the last two days." Below the post, there are several replies from other users: TERESA ROCHE (Jan 31st at 12:28 PM) says "Good to know and thanks for the update.", TERESA ROCHE (Jan 31st at 12:29 PM) says "Well good to hear and look forward to a new update...", and DARRYL TONEY (Feb 8th at 4:33 PM) has a smiley face emoji. A text input field at the bottom shows "Commenting in #support" and an "Add Comment" button.

A screenshot of a Microsoft Teams conversation. At the top, it shows a "Root Post" by Sushmita Das. The main content is a message from "Test User1" on Monday 10:56 AM, titled "Good ELP Activity". The message text is: "Originally posted on 25-07-2012 14:45:56 (UTC). This message was posted by Migration Account on behalf of DARRYL TONEY [darryl_toney@xxxxx.com] It looks like we had our Spark review meeting one day too soon. There has been a lot of new activity in the last two days." Below this, there are two more quoted messages from TERESA ROCHE: "Originally posted on 25-07-2012 20:29:40 (UTC). This message was posted by Migration Account on behalf of TERESA ROCHE [teresa_rocheATagilent.com@localhost] Good to know and thanks for the update." and "Originally posted on 27-07-2012 01:04:45 (UTC). This message was posted by Migration Account on behalf of TERESA ROCHE [teresa_rocheATagilent.com@localhost] Well good to hear and look forward to a new update...". At the bottom, there is a "See less" link and a "Reply" button.

Contact Us

- Manny Yap, Vice President Sales and Marketing
 - myap@netwoven.com
- Andrew Sutton, Practice Director
 - asutton@netwoven.com
- Jeremy Taylor
 - jtaylor@netwoven.com
- Niraj Tenany
 - ntenany@netwoven.com

www.netwoven.com

info@netwoven.com

+1 877 638 9683

