
get started

A deep dive into enterprise drivers, lessons learned, and
best practices to maximize the value of Microsoft Teams

Microsoft Teams Revisited –
A Fresh Analysis of
Successful Deployments

Researchers
Craig M. Durr – Senior Analyst
Bill Haskins – Senior Analyst & Partner

Ebook sponsored by:

2

© 2020 Wainhouse Research, LLC

Content

Abstract	 3

Microsoft Teams Disrupts the Traditional UC Value Prop	 5

Today’s User Experience Is Not What You Remember	 9

Meeting Functionality That Delivers Benefits Beyond the Expected	 13

Uncovering the New Keys to Success	 14

Summary and Next Steps	 17

About Wainhouse, Logitech, and the Researchers	 18

© 2020 Wainhouse Research, LLC

3Table of Contents

Abstract

IT leaders have a relatively common list of benefits related to a fully unified

communications platform – reduced IT complexity, cost savings, improved data

security, enhanced end-user experience, and increased organizational productivity

are common bullet points. When we ask IT leaders, “what is your preferred Enterprise

Communications deployment model,” the leading response is “All Microsoft.”1

Enterprise Communications, however, is a tricky business, and despite IT’s expressed

interest, many organizations find themselves with unused workloads – Messaging and

Team Collaboration spreads quickly, but Meetings may lag behind.

But those who have made the transition point to an updated set of “lessons learned”

from their experience. These early adopters point to ‘ubiquitous deployments’ as

key to maximizing Microsoft Teams adoption, and thus organizational value – value

that is maximized when you deploy consistently and universally across all endpoints,

namely across both desktops and meeting spaces. Consistency is instrumental in

driving adoption. This Ebook probes deeper, leveraging data from Wainhouse surveys,

market insights, and a fresh set of interviews with experienced IT Leaders – those with

experience deploying Microsoft Teams as a unified collaboration solution across

desktops, mobile devices, and meeting spaces.

44 Million Users
As of March 18 2020, Microsoft Teams had
reached 44 million daily active users – positioning
Teams as Microsoft’s fastest-growing solution in
history. These numbers place Microsoft
as the market leader in the Enterprise
Productivity market.

Over 27 Million
At over 27 million meetings a month,
Microsoft Teams is quickly becoming one
of the largest meeting platforms on the market.

+8 Million
In 2019 alone, Wainhouse estimates the number
of paid per-user licenses for personal meeting
solution grew by 8 million to an all-time high of 53
million licenses - a growth rate of 18% over 2018.

4 per month
The average knowledge worker reports they
use four or more different meeting solutions
every month.

1“Q3 2018 UC IT Decision Maker Survey,”
September 2018, Wainhouse Research

© 2020 Wainhouse Research, LLC

4Table of Contents

“Microsoft Teams is the
wrapper we expect
to make life better
for everyone.”

Director of Windows,
U.S. Healthcare Organization

© 2020 Wainhouse Research, LLC

5Table of Contents

More than just Travel Cost Savings
Consolidating meeting solutions to a single platform
optimizes IT spend.

Simplified IT
Microsoft Teams is natively integrated into the Office 365 control
plane, enabling IT to administer meetings as a “feature” instead
of a standalone service.

Microsoft Teams Disrupts the Traditional UC Value Prop

Delivers Next-level Financial Benefits

“Originally, our CFO connected Microsoft Teams to our travel costs
– Now, he’s driving an initiative to formalize all of our meetings
into a single platform company-wide. Why? We already pay for
the Microsoft experience – if a user wants an alternative solution,
they need to justify what they can’t get by having their meetings
with Teams first.”

VP of IT,
Global Media Company

“We are truly a Microsoft shop – moving to Teams, Stream, and
SharePoint. Microsoft Teams is the wrapper we expect to make
life better for everyone. When you have 65K users, you absolutely
need to establish standards to make it all work.”

Director of Windows,
US Healthcare Organization

© 2020 Wainhouse Research, LLC

6Table of Contents

Reduced Vulnerabilities
Those who are managing a large Microsoft Teams installation
are more likely to highlight ‘security’ as a primary driver for their
deployment. With Microsoft Teams, you are dealing with fewer
vendors, fewer pinholes in your data edge.

Simplified Compliance Management
MIcrosoft Teams provides a single management pane to
conduct eDiscovery and manage compliance.

Offers Tightened Security Foundation

“Security is part of our DNA – our highest priority. We tie things
down tight and narrow our vendor list.”

EVP, Global Health Advocacy Organization

“	eDiscovery is significant, and content shares continue to grow
like crazy – Teams gives us the opportunity to consolidate and
manage our data better. We feel Microsoft Teams gives us a
more secure environment all around.”

EVP, Global Health Advocacy Organization

© 2020 Wainhouse Research, LLC

7Table of Contents

At its core, productivity is tied directly to teamwork. Teamwork is essential for solving
business challenges and achieving corporate goals. Microsoft Teams may only be a
piece of software, but it creates a platform that enables people to feel connected
to other people. Need a quick answer? Send an IM. Need a face-to-face? Set up
a video meeting. Want to make a co-worker smile? Send them a positive note,
followed by a GIF.

Encourages Employee Engagement
and Inclusion

In short, the IT partners we’ve spoken to are finding the

Microsoft Teams platform to be a robust toolset that helps

promote employee engagement and inclusion which

ultimately leads to increased productivity.

© 2020 Wainhouse Research, LLC

8Table of Contents

“When the experience is as
simple as sitting down and
starting a video call, we’ll do
more meetings. Teams has
momentum, driving the need
for Teams in the conference
room and vice versa.”

VP of IT,
Global Media Company

© 2020 Wainhouse Research, LLC

9Table of Contents

Today’s User Experience Is
Not What You Remember

It’s Time to Reevaluate
the Teams Experience

Universal Guest Access

Excellent Audio and Video Quality

Reliable Mobile Experience

Improved Room Options at Lower Cost

Simplified IT Administration

If you thought
Microsoft Teams
wasn’t ready
for prime time,
think again

© 2020 Wainhouse Research, LLC

10Table of Contents

Universal Guest Access
This was an early Achilles heel for
Microsoft Teams and a deal-breaker
for many IT organizations. In Q1 2018,
Microsoft delivered the guest access
feature, allowing Teams users to invite
anyone to a meeting via email – whether
they have an O365 account or not. IT can
control the functionality via policy, from
basic on-off settings to more granular
sharing and meeting-entry controls.

Excellent Audio and
Video Quality
In our research, the Microsoft Teams’
audio and video experience are generally
quoted as ‘excellent’ by the end-users
and ITDMs – supporting up to 1080p video,
uses the Opus audio codec, and includes
a host of QoS and network controls.

Today’s User Experience is Better
If you’re waiting for a specific feature, odds are it’s already released – or at least on the published O365 roadmap.2

2 https://www.microsoft.com/en-us/microsoft-365/roadmap?filters=Microsoft%20
Teams%2CWorldwide%20(Standard%20Multi-Tenant)

Reliable Mobile Experience
Another Skype for Business hangover,
perhaps – but the Teams mobile experience
is generally quoted as topnotch. From
“hey, presence and chat just work” to
“wow, the meeting quality is great on
mobile,” we’ve found many IT leaders
are bullish on Teams mobile.

mailto:https://www.microsoft.com/en-us/microsoft-365/roadmap%3Ffilters%3DMicrosoft%2520Teams%252CWorldwide%2520%28Standard%2520Multi-Tenant%29?subject=
mailto:https://www.microsoft.com/en-us/microsoft-365/roadmap%3Ffilters%3DMicrosoft%2520Teams%252CWorldwide%2520%28Standard%2520Multi-Tenant%29?subject=

© 2020 Wainhouse Research, LLC

11Table of Contents

Welcome Improvements for ITDMs

Simplified IT Administration
Most experienced IT teams are perfectly comfortable with the
PowerShell admin experience. For us, lesser- skilled administrators,
the Office 365 Admin portal is a critical service. Teams still requires
the administrator to hop over to PowerShell for a few tasks, but
most of controls have made their way into the O365 portal. Like
the user experience, we are seeing new administrative features
surface at a rapid pace.

The Takeaway
We are observing Microsoft delivering Teams features at a robust pace. For example, In the second half of 2019, Microsoft has
added around 25 features enhancements to the Teams platform, including several innovative meeting-focused enhancements.

This tempo may seem daunting to some ITDMs, but, like many cloud services, Teams is built with feature velocity in mind, and
today’s users expect a continuous stream of feature updates thanks to their consumer app experience.

Improved Room Options at Lower Cost
Hardware partners have delivered a growing range of meeting-
room devices built to Teams-enable small, medium, and large
conference rooms. Microsoft also offered a more cost-effective
Meeting Room SKU - $15 per-room-per-month. ITDMs often
mention the combination of expanded options for room devices,
improved Teams’ quality, and lower-cost room licensing as a
welcome improvement.

© 2020 Wainhouse Research, LLC

12Table of Contents

“Teams is honestly the
first product I’ve been
this excited about in
a long time.”

EVP,
Global Health Advocacy Organization

© 2020 Wainhouse Research, LLC

13Table of Contents

Early Teams adopters note significant value beyond basic UC value propositions.

Meeting Functionality That Delivers Benefits Beyond the Expected

Meeting
Transformation
Through the increased
use of video

Increased
Collaboration
Driven by ease-of-use & access
to common tools

Workplace
Transformation
With technology that enabled the
“internally mobile” worker

Cloud Catalyst
By shifting reliance on older,
on-premises environments to a
single UC platform in the cloud

The Hero Factor
A robust ecosystem around
Microsoft Teams that enables IT
to focus on value add activities

© 2020 Wainhouse Research, LLC

14Table of Contents

The tactical steps to deploying any UC solutions are well documented. Here are some additional suggestions
our interviews uncovered that have a proven track record of encouraging end-user adoption.

Uncovering the New Keys to Success

1Use Meeting Rooms as
an Adoption Catalyst

“When the experience is as simple as sitting down and starting a video call,
we’ll do more meetings. Teams has momentum, driving the need for Teams
in the conference room and vice versa”

VP of IT,
Global Media Company

© 2020 Wainhouse Research, LLC

15Table of Contents

2

3

Get Executive
Sponsorship

Support Viral
Engagement by
Your End-Users

“For significant calls (as determined by size or who is speaking), we use Teams.
We also recruit Executives to use it with their constituents, which prompts their
teams to leverage the same tool if they want to interact”.

EVP, Global Health Advocacy Organization

“You can’t just give Teams to people who love Slack – you need to engage
them with the solution. We have a product owner driving our innovation
pipeline and champion recruitment, managing the process within Teams.
The channel is now up to several thousand users, all asking questions and
creating solutions about – and with – Teams.”

VP of IT, Global Media Company

© 2020 Wainhouse Research, LLC

16Table of Contents

4

5

Establish Familiar and
Logical Naming
Conventions for

Elements in Teams

Be Sure to
Mine That Data

“You don’t get a second chance at a successful deployment.” The group
side of Teams is a vital element to get right as you expand to meetings. Think
through your current storage and file naming standards, update and apply
to Teams accordingly, and educate yourself on the related administrative
functions – many controls can be used at a policy level to help your users
keep things clean, tidy, and productive.

“We’re now on Power BI, and we get considerably more analytics from the
cloud than previous on-premises solutions. Much of this data is within Teams –
meetings become data, and that data is searchable and adds value.”

Director of Windows,
US Healthcare Organization

© 2020 Wainhouse Research, LLC

17Table of Contents

Between changes in demographics of your end-users, the places where they
are working, and how they want to work, there is a perfect opportunity to re-
align how your end-users collaborate - and many that have successfully made
this transition have landed on Microsoft Teams as their chosen collaboration
platform. Consider:

•	 Today, we are amid communication and collaboration upheaval. End users are
wanting new ways to work and are interested in moving quickly. They are asking for
asynchronous communications, cloud-based file sharing, and the ability to meet when
they want no matter where they are – and the increasingly mobile workforce requires
video as well as audio calling.

•	 When IT is not able to support these emerging needs, users find a way to enable these
workflows themselves, often with free services that can easily create a “Shadow IT”
network within the enterprise.

•	 This environment drives an increase in cost, lowers IT productivity, and creates a host of
security challenges. The enterprise has a growing blind spot regarding their data as it is
stored in locations they can’t easily monitor, track, or control.

•	 That said, employee-embraced workflows are not something you can turn on like a
faucet. It’s an ethos, a way of thinking that needs to be nurtured along as efficiently
as possible, accruing insights, and adjusting as needed along the way. Establishing
executive champions and engaging users to adapt the tool to their workflows (and vice
versa) are critical steps to gaining adoption.

•	 Don’t think of public or shared spaces as the last steps in your Microsoft Teams
deployment. Instead, use Microsoft Teams Rooms as a catalyst for broad organizational
adoption of the Microsoft Teams platform itself. Group video use cases enabled with
MTR solutions drive learning among co-workers, reinforces workflows through common
UIs, and creates a natural segue for pre and post-meeting activities to take place in the
Teams platform.

Summary and Next Steps

© 2020 Wainhouse Research, LLC

18Table of Contents

About Wainhouse Research
Wainhouse Research provides strategic guidance and insight
on products and services for collaboration and conferencing
applications within Unified Communications.

Our global client base includes established and new technology
suppliers and service providers, as well as enterprise users of voice,
video, streaming, and web collaboration solutions. The company
provides market research and consulting, produces conferences
on technology trends and customer experiences, publishes a free
weekly newsletter, and speaks at client and industry events.

About Logitech
Logitech designs products that have an everyday place in
people’s lives, connecting them to the digital experiences they
care about. More than 35 years ago, Logitech started connecting
people through computers, and now it’s a multi-brand company
designing products that bring people together through music,
gaming, video, and computing. Brands of Logitech include
Logitech, Logitech G, ASTRO Gaming, Streamlabs, Ultimate
Ears, Jaybird and Blue Microphones. Founded in 1981, and
headquartered in Lausanne, Switzerland, Logitech International is
a Swiss public company listed on the SIX Swiss Exchange (LOGN)
and on the Nasdaq Global Select Market (LOGI). Find Logitech at
logitech.com, the company blog or @Logitech.

About the Researchers
Craig Durr is a Senior Analyst at Wainhouse Research with a focus
on Meeting Room Collaboration technologies and solutions.
He provides research on market sizing and forecasts, product
and service evaluations, market trends, and end-user & buyer
expectations. Craig brings nineteen years of experience in
leadership roles related to product development, strategic
planning, P&L management, value proposition definition,
and business development of security, SaaS, and Unified
Communication offerings. Craig’s experience includes roles
at Poly, Dell, Microsoft, and IBM.

You can contact Craig at cdurr@wainhouse.com

Bill Haskins is a Senior Analyst at Wainhouse Research with a
strategic focus on unified communications products and services.
Bill has over 15 years of experience, supporting, delivering,
and designing converged Collaboration services in a global
communications environment. He has authored multiple white
papers and articles detailing the keys to a successful UCC
implementation and delivered various UCC presentations,
highlighting his experience integrating Collaboration solutions
into business process and enterprise applications.

You can reach Bill at bhaskins@wainhouse.com

https://www.wainhouse.com
mailto:cdurr%40wainhouse.com%20?subject=
mailto:bhaskins%40wainhouse.com?subject=

+1 617 500 8090

clientservices@wainhouse.com

Table of Contents

Contact Info

©2020 Wainhouse, LLC. All rights reserved.
The information contained herein has been obtained from sources believed to be
reliable. Wainhouse Research shall have no liability for errors, omissions or inadequacies in
the information contained herein or for interpretations thereof. The reader assumes sole
responsibility for the selection of these materials to achieve its intended results. The opinions
expressed herein are subject to change without notice.

