

Microsoft Office 365

Microsoft Office 365
for professionals and small businesses
(Plan P1)

Service Description

Note: This document is provided for informational purposes only, and Microsoft makes no warranties,

express or implied, with respect to this document or the information contained in it.

Published: February 2012

Updated: May 29, 2012

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

http://www.microsoft.com/online

Microsoft Office 365 for professionals and small businesses | Page 2
Plan P1 Service Description

The information contained in this document represents the current view of Microsoft Corporation on the issues discussed as of the date of publication

and is subject to change at any time without notice to you. This document is provided “as-is.” Information and views expressed in this document,

including URL and other Internet Web site references, may change without notice. You bear the risk of using it. MICROSOFT MAKES NO

WARRANTIES, EXPRESS OR IMPLIED, IN THIS DOCUMENT.

This document does not provide you with any legal rights to any intellectual property in any Microsoft product. You may copy and use this document for

your internal, reference purposes. This document is confidential and proprietary to Microsoft. It is disclosed and can be used only pursuant to a non-

disclosure agreement.

The descriptions of other companies’ products in this document, if any, are provided only as a convenience to you. Any such references should not be

considered an endorsement or support by Microsoft. Microsoft cannot guarantee their accuracy, and the products may change over time. Also, the

descriptions are intended as brief highlights to aid understanding, rather than as thorough coverage. For authoritative descriptions of these products,

please consult their respective manufacturers.

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.

All trademarks are the property of their respective companies.

©2012 Microsoft Corporation. All rights reserved.

Microsoft, ActiveSync, Backstage, Entourage, Excel, Forefront, Hotmail, InfoPath, Internet Explorer, Lync, MSN Messenger, OneNote, Outlook,

PowerPoint, RoundTable, SharePoint, Silverlight, SkyDrive, SQL Server, Visual Studio, Windows, Windows Live, Windows Mobile, Windows Phone,

Windows Server, and Windows Vista are either registered trademarks or trademarks of Microsoft Corporation in the United States and/or other

countries.

The names of actual companies and products mentioned herein may be the trademarks of their respective owners.

Microsoft Office 365 for professionals and small businesses | Page 3
Plan P1 Service Description

Contents

Contents ..3

Introduction ..5

1. Why Office 365 for Your Organization ..5

1.1 Virtually Anytime, Anywhere Access .. 5

1.2 Easy to Use .. 6

1.3 Improved Collaboration .. 6

1.4 Security and Reliability ... 6

2. Overview of Services Provided by Office 365 ..6

2.1 Email, Calendar, and Contacts ... 6

2.2 Team Sites and Public Website .. 7

2.3 Office Web Apps ... 8

2.4 Instant Messaging and Online Meetings ... 8

3. Requirements for Using Office 365 ...8

3.1 System Requirements .. 8

3.2 Using Office Desktop Applications ... 8

3.3 Using Mobile Devices ... 9

4. Office 365 Security ..9

5. Email, Calendar, and Contacts ... 10

5.1 Access Your Email, Calendar, and Contacts ... 10

5.2 Functionality of Your Outlook Email, Calendar, and Contacts... 11

5.3 Large, Easy-to-Use Mailboxes ... 11

5.4 Professional Email Addresses .. 11

5.5 Automatically Update Your Email, Calendar, and Contacts across Devices 12

5.6 See Colleagues’ Availability from Your Outlook Calendar ... 12

5.7 Antivirus and Anti-Spam Filtering ... 12

5.8 Reduce Inbox Overload with Conversation View .. 12

5.9 Set Out-of-Office Replies ... 12

5.10 Recover Deleted Items .. 13

5.11 Access Other Email Accounts through Office 365 .. 13

5.12 Personal Archive... 13

Microsoft Office 365 for professionals and small businesses | Page 4
Plan P1 Service Description

5.13 Additional Features .. 14

6. Team Sites and Public Websites ... 14

6.1 Public-Facing Website ... 15

6.2 Manage Important Documents ... 15

6.3 Plenty of Space for Your Documents and Sites ... 15

6.4 External Sharing ... 15

6.5 Microsoft Office Integration ... 16

6.7 Familiar Look and Feel .. 17

6.8 Data Is Highly Secure .. 17

7. Office Web Apps .. 17

7.1 Never Be without the Tools You Need .. 18

7.2 Ensure Consistent Document Views ... 18

7.3 Edit Content with Confidence ... 18

7.4 Work Easily with Others ... 18

8. Instant Messaging and Online Meetings ... 19

8.1 Find and Connect with Colleagues and Customers .. 19

8.2 Easily Conduct Professional Online Presentations or Spontaneous Online Meetings 20

8.3 Interoperability with 3rd Party Dial-in Audio Conferencing Services 20

8.4 View Presence Status and Click-to-Communicate In Microsoft Office Applications 20

8.5 Communicate with Other Office 365 and Windows Live Users ... 21

8.6 Presence with Microsoft Outlook and Other Office Applications ... 21

8.7 Presence with Exchange Online .. 21

9. Additional Office 365 Service Details .. 22

9.1 Administering Office 365 .. 22

9.2 Getting Help ... 23

9.3 Additional Self-help Resources ... 24

9.4 Countries Where Office 365 (Plan P1) Is Available ... 24

9.5 Languages .. 25

9.6 Licensing... 25

9.7 Buying your Office 365 Subscription .. 25

9.8 Microsoft Office 365 Marketplace ... 26

9.9 Service Level Agreement ... 26

Microsoft Office 365 for professionals and small businesses | Page 5
Plan P1 Service Description

9.10 Data Center Locations ... 27

Appendix A: Exchange Online Detailed Feature Summary .. 28

Appendix B: SharePoint Online Detailed Feature Summary .. 31

Introduction

Office 365 for professionals and small businesses (Plan P1)1. is a set of web-enabled tools that lets you
access your email, important documents, contacts, and calendars from virtually anywhere and on almost
any device. Designed for organizations with one to 25 employees (with a technical limit of 50 users
maximum), the service brings together online versions of the best business-grade communications and
collaboration tools from Microsoft plus Microsoft Office Web Apps at a price that small businesses can
afford. Office 365 works seamlessly with the programs you already know and use — Microsoft Outlook,
Microsoft Word, Microsoft Excel, and Microsoft PowerPoint. This is the much-anticipated cloud service
that gives small businesses the capabilities and efficiencies to grow and target more rapid success.

Powerful security features from Microsoft Corporation help protect your data, and it will be backed with
a 99.9 percent financially-backed uptime guarantee. Office 365 was designed to be easy enough for
small businesses to run without specialized IT knowledge.

1. Why Office 365 for Your Organization

1.1 Virtually Anytime, Anywhere Access

Office 365 helps you access your email, important documents, contacts, and calendar on nearly any

device from almost anywhere. It frees you to work where and when you choose, allowing you to

respond to important requests right away, no matter where you are. Because you can use your mobile

device to access email and documents, you won’t have to hurry back to the office (or look for a WIFI hot

1
 Plan P1 refers to Microsoft Office 365 for professionals and small businesses. References in this document to Office 365

describe Plan P1 unless otherwise noted.

Microsoft Office 365 for professionals and small businesses | Page 6
Plan P1 Service Description

spot if you are using your computer). When traveling, you can access your email and even edit online

documents from most popular web browsers.2

1.2 Easy to Use

Office 365 is easy to try, simple to learn, and straightforward to use. It works seamlessly with the

programs you know and use most, including Outlook, Word, Excel, OneNote and PowerPoint. With

Office 365, you can choose which tools to use.

1.3 Improved Collaboration

With Office 365, you can create a password-protected portal to share large, hard-to-email files both

inside and outside your organization, giving you a single location to find the very latest versions of files

or documents, no matter how many people are working on them.

1.4 Security and Reliability

Powerful security features from Microsoft help protect your data. Office 365 is backed with a 99.9-

percent uptime, financially backed guarantee. Office 365 helps safeguard your data with enterprise-

grade reliability, disaster recovery capabilities, data centers in multiple locations, and a strict privacy

policy. It also helps protect your email environment with up-to-date antivirus and anti-spam solutions.

2. Overview of Services Provided by Office 365

2.1 Email, Calendar, and Contacts

Powered by Microsoft Exchange Online

Office 365 provides you access to email, calendar, and contacts from virtually anywhere at any time on

desktops, laptops, and mobile devices—while helping to protect against malicious software and spam.

 Easily manage your email with 25-gigabyte (GB) mailboxes and send emails up to 25 megabytes

(MB) in size

2
 Access from mobile devices requires WIFI capability or depends on carrier network availability.

Microsoft Office 365 for professionals and small businesses | Page 7
Plan P1 Service Description

 Work from almost anywhere with automatically updated email, calendar, and contacts across

devices you use most, including PCs, Macintosh computers, iPhone, Android phones, Blackberry

smartphones,3 Microsoft Windows Mobile®, and Windows® Phones4

 Connect with Microsoft Outlook 2010 or Office Outlook 2007 and use all of the rich Outlook

functionality you already know and use, whether you are connected to the Internet at home, or

in the office, or you are working offline

 Access your email, calendar, and contacts from nearly any web browser while enjoying a rich,

familiar Outlook experience with Outlook Web App

 Use your existing domain name to create professional email addresses powered by Exchange

Online (for example, mark@contoso.com)

 Easily schedule meetings by sharing calendars and viewing them side by side, seeing your

colleagues’ availability, and suggested meeting times from your calendar

 Help protect your organization from spam and viruses with Microsoft Forefront® Online

Protection for Exchange, which includes multiple filters and virus-scanning engines

2.2 Team Sites and Public Website

Powered by Microsoft SharePoint® Online

SharePoint Online helps you create sites to share documents and information with colleagues and

customers. It lets you:

 Work together effectively by sharing team documents and tracking project milestones to keep

everyone in sync

 Keep your team’s important documents online so the latest versions are always at hand

 Provide all team members with online access to critical business information whenever and

wherever they need it

 Easily protect critical business information by controlling who can access, read, and share

documents and information

 Market your small business using a simple public-facing website with a custom domain name

(for example, www.contoso.com)

 Publish, share and edit Access database applications on your Team Site

3 Users of Blackberry Internet Service get push email and can add calendar and contacts to their Blackberry device through a wired sync with

Outlook on the PC

4 Access from mobile devices depends on carrier network availability

mailto:mark@contoso.com
http://www.contoso.com/

Microsoft Office 365 for professionals and small businesses | Page 8
Plan P1 Service Description

2.3 Office Web Apps

Hosted on Microsoft SharePoint Online

Office Web Apps are convenient online companions to Word, Excel, PowerPoint, and OneNote® that

offer you an easy way to access, view, and edit documents directly from your web browser.

 Work with others simultaneously in Excel spreadsheets and in OneNote notebooks while seeing
who is editing what parts of the document

 Access and view Office documents from your mobile device

 Ensure that viewers experience great fidelity between documents viewed with the Office Web
Apps and those viewed in the desktop Office applications

2.4 Instant Messaging and Online Meetings

Powered by Microsoft Lync Online

Microsoft Lync™ Online helps you find and quickly connect with the right person from within the Office

applications you already use.

 Find and connect with colleagues and customers from virtually anywhere via rich presence,

instant messaging (IM), audio/video calls, and online meetings

 Use the Presence indicator to see when coworkers and partners are online and available

 Make PC-to-PC audio and video calls with colleagues and customers

 Conduct rich online meetings—including audio, video, and web conferencing—with people both

inside and outside your organization

 Share your desktop, online whiteboards, and presentations with colleagues and partners inside

and outside of your organization

 Click-to-Communicate with other users of Office 365 and Windows Live™ Messenger

3. Requirements for Using Office 365

3.1 System Requirements

Office 365 works effectively with many combinations of browsers, operating systems, and supporting

software. Please refer to System Requirements for Office 365 to view the latest software requirements.

3.2 Using Office Desktop Applications

For the best experience with Office 365, a set of software updates must be applied to each PC. These

updates are required for all workstations that use rich clients (such as Microsoft Office 2010) and

connect to Office 365 services. To apply these updates, each user should run the Office desktop set-up

program, which can be found on the Office 365 home page.

http://www.microsoft.com/en-us/office365/system-requirements.aspx

Microsoft Office 365 for professionals and small businesses | Page 9
Plan P1 Service Description

3.3 Using Mobile Devices

You can access the Email, Team Sites, and Instant Messaging capabilities of Office 365 from a variety of

phones and mobile devices.

Exchange ActiveSync technology synchronizes mailbox data between mobile devices and Exchange

Online, so users can access their email, calendar, contacts, and tasks on the go. Exchange Online also

provides better data security features on mobile devices with password enforcement and remote data

wiping capabilities.

Team Sites (powered by SharePoint Online) give you a central place to share documents and information

with colleagues and customers. Team Sites can render on many devices (including Web-enabled mobile

phones) using a simplified text-only format.

The Lync Mobile client lets you send and receive instant messages from your mobile device.Lync Mobile

clients are available for the leading smart phone platforms, including Windows Phone, iPhone, Android,

and Nokia Symbian.

4. Office 365 Security

Powerful security features from Microsoft help protect your data with security standards that exceed

what many businesses can provide for themselves. With high reliability, disaster recovery capabilities,

data centers in multiple locations, and a strict privacy policy, your data is more secure. Availability to the

services will be backed with a 99.9-percent uptime, financially backed Service Level Agreement (SLA)

when the service is released for general availability. The service includes:

 Access secure features: Exchange Online is accessed through 128-bit Secure Sockets Layer (SSL)

or TLS encryption

 Intrusion monitoring: Microsoft continuously monitors the Office 365 systems for any unusual

or suspicious activity. If Microsoft detects such activity, it investigates and responds

appropriately

 Security audits: Microsoft regularly assesses the Office 365 Services infrastructure to ensure

that the latest compliance policies and antivirus signatures are installed, along with high-level

configuration settings and required security updates. The Office 365 services have:

o Achieved ISO 27001 certification

o Completed SAS70 Type I and II audits

o Added controls that assist customers in complying with certain regulatory requirements

 High availability: Office 365 has a 99.9-percent scheduled uptime. If a customer’s service is

affected, Office 365 offers a service credit subject to the terms and conditions of the SLA.

 Business continuity: Redundant network architecture is hosted at geographically dispersed

Microsoft data centers to handle unscheduled service outages. Data centers act as backups for

each other: If one fails, the affected customers are transferred to another data center with

limited interruption of service.

http://www.27001-online.com/
http://en.wikipedia.org/wiki/SAS_70

Microsoft Office 365 for professionals and small businesses | Page 10
Plan P1 Service Description

5. Email, Calendar, and Contacts

Powered by Microsoft Exchange Online

Key Features and Benefits
Office 365 messaging services, powered by Exchange Online, provide you with a 25 GB mailbox,

contacts, and calendar that is available almost any time and from almost anywhere. Read and reply to

your email directly from almost any major smartphone, including iPhone, Android, Nokia, Blackberry,

and Windows Phone, or use almost any Macintosh computer or PC.

The following details provide a look at some of the key benefits and capabilities of the messaging

services provided by Office 365.

5.1 Access Your Email, Calendar, and Contacts

Microsoft Outlook Web App is a web-based version of Outlook that provides the familiar, rich

functionality and experience you are accustomed to from the desktop version of Microsoft Outlook. If

you are limited by low bandwidth, Outlook Web App is optimized so it minimizes data and bandwidth

use. Cross-browser support for Safari, Firefox, Chrome, and Internet Explorer ensures that wherever you

are connected to the Internet—at home, at the office, or on the road—you can access your email

through Outlook Web App.

Users can access Outlook Web App from a link on the Office 365 Portal.

Microsoft Office 365 for professionals and small businesses | Page 11
Plan P1 Service Description

Figure 1: Access your email from a broad range of browsers with Outlook Web App

5.2 Functionality of Your Outlook Email, Calendar, and Contacts

Office 365 is the only set of services designed to be fully compatible with Microsoft Outlook. Exchange

Online works with Outlook 2010 or Office Outlook 2007, making it easier to use the familiar desktop

application.

5.3 Large, Easy-to-Use Mailboxes

Exchange Online provides you with 25 GB of mailbox storage. This removes the need to archive email

locally with PST files and allows real-time access to your messages from Outlook, a browser or a mobile

device. Emails have a size limit of 25 MB, allowing you to send large files, including videos and

PowerPoint slides.

5.4 Professional Email Addresses

Use your existing domain name to create professional email addresses powered by Exchange Online (for

example, mark@contoso.com). Adding your domain to Office 365 means that you can have your own

domain name on email addresses, Lync Online accounts, distribution lists and your public website. When

adding a domain, you can also choose to continue to host your public website with another provider.

mailto:mark@contoso.com

Microsoft Office 365 for professionals and small businesses | Page 12
Plan P1 Service Description

5.5 Automatically Update Your Email, Calendar, and Contacts across Devices

You can access your email, contacts, and calendar from mobile devices that incorporate Exchange

ActiveSync® technology. These devices maintain a connection with the service, receiving any new or

updated emails messages, calendar items, contacts or tasks as soon as they arrive on the service. Mobile

access is available from a wide range of devices including iPhone, Android, Nokia, Blackberry, and

Windows Phone.5

5.6 See Colleagues’ Availability from Your Outlook Calendar

Exchange Online lets you access a consistent calendar from your multiple devices, share your calendar

with people inside and outside your company, view multiple calendars side by side, and use the

scheduling assistant to view availability and schedule meetings with people inside and outside your

company.

5.7 Antivirus and Anti-Spam Filtering

All messages sent through the Exchange Online service are automatically scanned for viruses and

malware to help safeguard your data. Exchange Online uses Forefront Online Protection for Exchange—

an enterprise-level email filtering technology—to help protect your incoming and outgoing messages.

The service uses proprietary anti-spam technology to help achieve high accuracy rates and uses

multiple, complementary antivirus engines. Additionally, internal messages are scanned to protect you

from viruses that may be sent through email messages within your organization. Antivirus and anti-spam

protections are preconfigured and automatically updated, so there are no steps necessary for setting up,

configuring, or maintaining the filtering technology.

5.8 Reduce Inbox Overload with Conversation View

By grouping conversations together, you can view messages in context and narrow the number of

relevant messages in your inbox. Messages within the conversation are grouped, no matter where the

message exists within the mailbox, which helps you and your employees be more productive.

5.9 Set Out-of-Office Replies

With the Exchange Out-of-office feature, you can see if someone is out of office before sending an email

message or scheduling an appointment. You can schedule out-of-office messages in advance with

specific start and end times. You can configure separate out-of-office messages for users in your

company and for external users such as your customers or partners. Junk email and mailing list

awareness prevents external out-of-office messages from being sent to extended mailing lists and

spammers. You can also format out-of-office messages as rich HTML messages with hyperlinks rather

than as plain text. Exchange Online also gives you the ability to set out-of-office messages from mobile

devices that support this Exchange ActiveSync feature.

5 Users of Blackberry Internet Service get push email and can add calendar and contacts to their Blackberry device through a wired sync with

Outlook on the PC.

Microsoft Office 365 for professionals and small businesses | Page 13
Plan P1 Service Description

5.10 Recover Deleted Items

Exchange Online enables you to restore items that have been deleted from any email folder—including

the Deleted Items folder—in case you accidentally delete an important item. These items are kept in a

Recoverable Items folder for 14 days before being permanently removed. You can recover these items

yourself using the Recover Deleted Items feature in Outlook Web App or Outlook.

5.11 Access Other Email Accounts through Office 365

You can connect to as many as five email accounts from Outlook Web App, letting you send, receive,

and read email messages from those connected accounts in one place.

 Windows Live Hotmail: You don’t need to turn on POP or IMAP access for a Windows Live

Hotmail® account. If you have folders in your Hotmail account, these folders are copied to your

account in Outlook Web App along with the email messages downloaded from your Hotmail

account.

 Gmail: Allow POP access from your Gmail account to download mail from the Gmail account to

Outlook Web App.

 Yahoo Mail Plus, Comcast, AOL: These services give you POP access automatically and don't

support IMAP access.

 IMAP Access: Outlook Web App supports IMAP access for most services, except Gmail. With

IMAP access, your folders and mail items within those folders are downloaded to

Outlook Web App the same way you see them in your other account. If your other account

allows IMAP access, ensure IMAP access is turned on before you connect to the account.

5.12 Personal Archive

Exchange Online offers archiving through the personal archive capabilities of Exchange 2010 to help you

store historical data that you rarely access. A personal archive is a specialized mailbox that appears

alongside your primary mailbox folders in Outlook 6 or Outlook Web App similar to a personal folder.

You can access the archive in the same way you access your normal mailbox. In addition, you can search

both your personal archive and primary mailbox.7

Outlook 2010 and Outlook Web App provides you with the full features of the personal archive, as well

as related features like retention policies which can help you organize and clean up your mailbox.

Outlook 2007 provides basic support for the personal archive, but not all features are available in

Outlook 2007. For example, with Outlook 2007, you cannot apply retention policies to items in your

mailbox.

6 The personal archive has specific Outlook licensing requirements, which are described at http://office.com/redir/HA102576659.

7 Using auto-forwarding rules to copy messages to an Exchange Online mailbox for the purposes of archiving is not permitted.

http://office.com/redir/HA102576659

Microsoft Office 365 for professionals and small businesses | Page 14
Plan P1 Service Description

Administrators can use the Exchange Control Panel to enable the personal archive feature for specific

users in your company.

Size of the Personal Archive

Each personal archive can only be used to store one person’s messaging data. You receive 25 GB in

storage which can be used across both your primary mailbox and personal archive.

Importing Data to the Personal Archive

You can import historical data to personal archives in the following four ways:

 Import data from a .pst file using Outlook’s Import and Export wizard

 Drag email messages from .pst files into the archive

 Drag email messages from your primary mailbox into the archive

 Set retention policies to automatically move certain email messages from your primary mailbox,

based on the age of the messages

5.13 Additional Features

 Global Address List: A Global Address List gives companies a common directory of all email-

enabled users, distribution groups, and external contacts, helping to ensure that users can

access the most recent contact information.

 Resource Mailboxes: Use Outlook or Outlook Web App to schedule use of shared resources,

such as a conference room. After setting up the room alias (ex. ConfRm1@contoso.com), users

can reserve the room by adding the conference room email alias to meeting requests.

 Distribution Groups: Distribution groups make it easy to send messages to multiple people.

Unlike personal distribution groups that individuals create in Outlook, these distribution groups

are available to all users through their Global Address List in Outlook.

 Integrated Instant Messaging and Presence: Outlook Web App has instant messaging

capabilities integrated into the web client, connected to Lync Online. Using the colorful status

indicator of another person, users can see who is online and quickly decide if they should send

an e-mail or just fire off a quick IM to get a fast response.

 Message Delivery Status Reports: Flexible message tracking capability to search for message

delivery status on e-mail sent to or from users in Exchange Online. A web-based user interface

also allows administrators to search for delivery reports by subject and within the last two

weeks.

For a detailed feature summary of Exchange Online, see Appendix A.

6. Team Sites and Public Websites

Powered by Microsoft SharePoint® Online

Key Features and Benefits

Microsoft Office 365 for professionals and small businesses | Page 15
Plan P1 Service Description

Office 365 makes it easy for you to share documents with colleagues, customers, and even trusted

business partners. SharePoint Online is designed to work with familiar Office applications. It’s easy to

create Office documents and save directly to SharePoint Online or co-author documents with Office

Web Apps. Information workers can access important documents offline or from familiar mobile devices

and set document-level permissions to protect sensitive content. With one click, it’s possible to

communicate in real-time with colleagues and customers from within SharePoint sites.

The following sections provide information about some of the key benefits and capabilities of Team Sites

and the public-facing website in Office 365.

6.1 Public-Facing Website

You can easily create a well-designed, public-facing website and apply a custom domain name (for

example, www.contoso.com) using the built-in Site Designer tool. The built-in Site Designer tool provides

many out-of-the-box templates you can use to personalize your site. Public sites built using SharePoint

Online are excellent for small businesses that need a simple and attractive site.

6.2 Manage Important Documents

When a single document has multiple contributors, versioning and control issues can quickly become

problematic. SharePoint Online provides your Team Sites with built-in document check-in and check-out

capabilities that work directly in Microsoft Office 2007, Microsoft Office 2010, and Office Professional

Plus. In addition, two or more people can co-author a document using Microsoft Office 2010 and Office

Professional Plus or Office Web Apps.8

SharePoint Online document libraries can be configured so that revision numbers for documents are

automatically updated every time a user checks in a document. You can also easily return to any

previous version. Document collaboration in SharePoint Online is a well-developed, flexible feature that

you can adjust to meet your specific requirements.

6.3 Plenty of Space for Your Documents and Sites

Each subscription to Office 365 comes with a SharePoint Online site collection that can host multiple

sub-sites starting with 10 GB of storage plus 500 MB for each subscriber. For example, if you have 10

users, you would have 15 GB total of storage. This is in addition to the 25 GB each user gets for his or

her email.

6.4 External Sharing

You can share documents and information easily with trusted business partners. A team site gives your

organization a single location to find the latest versions of files or documents. You can access your team

8 Co-authoring Excel spreadsheets is enabled by the Excel Web App and simultaneous editing of OneNote notebooks can be done with either

the OneNote Web App or the OneNote desktop application.

http://www.contoso.com/

Microsoft Office 365 for professionals and small businesses | Page 16
Plan P1 Service Description

sites and the documents they contain from your web browser and your mobile device and work directly

with documents from your Office desktop applications. SharePoint Online allows you to share

documents and information more securely with colleagues and customers inside or outside your

company.9 Major benefits of SharePoint Online team sites include:

 Manage and share important documents to help teams work together

 Track key project milestones and schedules with shared-calendars

 Create, edit, and review documents and proposals in real-time

 Share documents and information easily with trusted business partners

 Manage important meeting notes and project delivery schedules

 Enable real-time communication with colleagues right from within SharePoint

 Apply your own unique look and feel to team sites with custom theming and branding

6.5 Microsoft Office Integration

Microsoft Office and SharePoint Online now work better together. In addition to document

collaboration and management, new capabilities now enable co-authoring—two or more users can

simultaneously work on the same document. With Outlook 2010 or Office Outlook 2007, you can view

or edit calendars and contact lists that are stored on SharePoint Online sites and create and manage

sites for organizing meetings.

Some highlights of the new functionality in Microsoft Office 2010 and Microsoft Office Professional Plus

that interoperate with SharePoint Online include:

 Backstage View: The Microsoft Office Backstage™ view allows you to manage your documents

and related data—you can create, save and send documents, inspect documents for hidden

metadata or personal information, and set options such as turning on or off AutoComplete

suggestions.

 Document Co-Authoring: With new co-authoring capabilities, multiple users can edit the same

document at the same time, even if they are in different locations. They can even communicate

as they work directly from within the desktop application.

 Outlook: Gain read/write access to SharePoint Online items such as calendars, tasks, contacts,

and documents. See complete views of calendars and tasks across multiple lists and sites.

 Outlook Alerts: You can stay updated on changes to documents and list items on SharePoint

sites by receiving notifications of changes as alerts and Really Simple Syndication (RSS).

 Hosted Access Databases: You can easily publish Access 2010 databases from your desktop up

to SharePoint Online using Access Services. You now have a way to create Web-based Access

databases that are easily accessible as any other site to your broader peer group.

9 Microsoft Office 365 Plan P1 customers are licensed for 500 partner access licenses (PALs) (unique external users) per month at no additional

cost.

Microsoft Office 365 for professionals and small businesses | Page 17
Plan P1 Service Description

6.7 Familiar Look and Feel

Microsoft understands the value of keeping a consistent look and feel to its menus across different

applications. When using SharePoint Online, you will find the familiar Ribbon featured in Office 2007

and Office 2010. The Ribbon has the features and the functionality you expect, saving you the time and

frustration you may experience working with different online services.

Figure 2: Familiar look and feel with the SharePoint Online Ribbon

6.8 Data Is Highly Secure

All documents that you or your colleagues add to SharePoint Online are scanned for malware using

multiple scanning engines. You can control who can access your documents stored in your password-

protected sites, and you can further control access within SharePoint Online to designate who can view

and edit documents and information.

For a detailed feature summary of SharePoint Online, see Appendix B.

7. Office Web Apps

Hosted on Microsoft SharePoint Online

Key Features and Benefits

Office Web Apps help you work with Office documents directly in a browser when you are away from

the office or at a shared PC. Office Web Apps are convenient online companions to Word, Excel,

PowerPoint, and OneNote that give you the freedom to view and edit your Office documents from

Microsoft Office 365 for professionals and small businesses | Page 18
Plan P1 Service Description

virtually anywhere with a supported browser and to view your documents on a supported mobile

device.10

The following sections provide information about some of the key benefits and capabilities of Office

Web Apps provided by Office 365.

7.1 Never Be without the Tools You Need

If you are away from your office or home, and you find yourself using a computer that doesn’t have

Microsoft Office installed, you can use the Office Web Apps to view and edit documents in Word, Excel,

PowerPoint, and OneNote. Microsoft SharePoint Online team sites use the Office Web Apps to allow

you to access, view, edit, save, and share your stored files from almost any computer with an Internet

connection. You can even access and view PowerPoint, Word, and Excel content from a browser on

mobile devices.11

7.2 Ensure Consistent Document Views

You spend a lot time making your content look its best and you want to know that those who view your

content are seeing what you intended. Office Web Apps provides professional, high-fidelity viewing of

Word, Excel, PowerPoint, and OneNote files. You can take advantage of the rich features in Microsoft

Office on your desktops to create content and then share those files online with great document fidelity

and consistent formatting.12

7.3 Edit Content with Confidence

When you create documents with Microsoft Office on your desktop, you might use rich content and

advanced features such as graphics, images, tables of content, and cross-references to add impact to

important information. Keep document formatting intact as you edit between the Office Web Apps and

the corresponding desktop application.

7.4 Work Easily with Others

Office Web Apps makes it simple to collaborate on documents with people who use different platforms

or different versions of Microsoft Office or simply don’t have Office installed on their computer. When

you give someone access to your Office documents on SharePoint Online, they can view Microsoft Office

documents through a supported Web browser using the Office Web Apps.

10
 An appropriate device, Internet connection and supported Internet Explorer, Firefox, or Safari browser are required. Some

mobile functionality requires Office Mobile 2010 which is not included in Office 2010 applications, suites, or Web Apps. There

are some differences between the features of the Office Web Apps, Office Mobile 2010, and the Office 2010 applications.

12 Supported mobile viewers for Word, Excel and PowerPoint Web Apps on SharePoint 2010 include Internet Explorer on

Windows Mobile 5 or later, Safari 4 on iPhone 3G or 3GS, BlackBerry 4.x and later, Nokia S60, NetFront 3.4, 3.5 and later, Opera

Mobile 8.65 and later, and Openwave 6.2, 7.0 and later.
12 Microsoft Silverlight™ is not required for any functionality but is recommended for best results when viewing PowerPoint

presentations and Word documents in Office Web Apps.

Microsoft Office 365 for professionals and small businesses | Page 19
Plan P1 Service Description

8. Instant Messaging and Online Meetings

Powered by Microsoft Lync Online

Key Features and Benefits

Microsoft Lync Online is a next-generation online communications service that connects people in new

ways anytime from virtually anywhere. Lync Online provides rich and intuitive communications

capabilities including presence, IM, audio/video calling, and an online meeting experience that supports

audio, video, and web conferencing.

Lync Online transforms interactions with colleagues, customers, and partners from today’s hit-and-miss

communications to a more collaborative, engaging, and effective experience that can help your business

function more efficiently and cost effectively.

The following sections provide information about some of the key benefits and capabilities of Lync

Online provided by Office 365.

8.1 Find and Connect with Colleagues and Customers

Businesses often face communications problems because people must repeatedly attempt to reach each

other by phone or email. The problem gets worse when people communicate across geographies and

time zones. Lync Online enables you to know when a colleague or partner is available to communicate

and enables you to choose the proper communications method (IM, audio/video call, and/or data

sharing) in order to resolve critical business discussion or make time-sensitive decisions.

Microsoft Office 365 for professionals and small businesses | Page 20
Plan P1 Service Description

Figure 4: Lync Online meeting with PC audio, video conferencing, and screen sharing

8.2 Easily Conduct Professional Online Presentations or Spontaneous Online Meetings

With Lync Online, you can have more effective interactions with colleagues and partners by escalating

IM sessions into spontaneous online meetings including audio, video, and screen sharing in just a few

clicks. You can also conduct professional online presentations with external customers, partners, and

colleagues that include data, video, and audio with the ability to control content, annotate, and use a

virtual whiteboard.

External attendees can join online meetings to view or share a screen and IM through a web browser.

Alternatively, attendees can download and install the free Lync attendee software, which provides full

fidelity PC-audio, video, and content sharing capabilities.

8.3 Interoperability with 3rd Party Dial-in Audio Conferencing Services

Dial-in audio conferencing is the ability to dial into a scheduled Lync meeting/conference from fixed-

lines or mobile phones. This capability is not provided natively in Lync Online, but can be achieved

through leading third-party audio conferencing services. See the Office 365 marketplace listings for more

information about this optional interoperability.

8.4 View Presence Status and Click-to-Communicate In Microsoft Office Applications

Collaborating with others can be challenging if your job requires constant use of business productivity

applications. Lync Online connects presence and real-time collaboration capabilities with the Microsoft

Outlook messaging and collaboration client. This enables higher productivity by allowing you to

collaborate using the familiar programs you and your colleagues already use.

http://www.microsoft.com/downloads/en/details.aspx?FamilyID=68A3CA04%2DA058%2D4E47%2D98EA%2D9E9AF7EBD6E3
http://lynconline.pinpoint.microsoft.com/en-US/applications/search?ftgc=82&WT.mc_id=en-US_CP_Deeplink_Lync_2SR

Microsoft Office 365 for professionals and small businesses | Page 21
Plan P1 Service Description

8.5 Communicate with Other Office 365 and Windows Live Users

The federation feature of Lync Online establishes trusted relationships between your organization and

one or more external organizations. This allows your people to see user presence and communicate

across organizational boundaries. Public IM connectivity (PIC) allows your organization to more securely

connect its existing base of enterprise-enabled IM users to trusted contacts using public IM services that

can be provided by Windows Live Messenger.

All federated communications are encrypted between the IM systems using access proxy servers.

Microsoft does not control encryption after messages are passed to the federated partner’s network (if

the partner is federated with an on-premises Lync Server or third-party network).

IM federation requires the consent and proper configuration of both parties of the federation

relationship. Once the federation is set up by both sides, users in each company can start seeing

presence and communicating with users in the other company. Table 2 shows how federation affects

IM, presence, and PC-to-PC audio and video.

Table 2: Federation features by link type

 IM and Presence PC-to-PC Audio and Video

Other companies using Office

365/Lync Online

Yes Yes

Lync Server 2010 or Office

Communications Server on-premises

(any version)

Yes Yes

Windows Live Messenger Yes Yes

Works with Office

8.6 Presence with Microsoft Outlook and Other Office Applications

Lync Online can connect presence with Microsoft Office 2007 or Office 2010. You can instantly find and

communicate with people from within Office Outlook. This connection occurs wherever you see a

colored presence indicator that represents a person’s presence status. You can then click the presence

icon and initiate a communications using Lync (this feature is called “click-to-communicate”).

8.7 Presence with Exchange Online

Lync Online connects presence with Exchange Online. This includes presence status in Outlook, presence

status changes based on Exchange calendar information, IM, and presence in Outlook Web App, out-of-

office messages in the Lync client, and click-to-communicate via Lync Communicator from Outlook.

Microsoft Office 365 for professionals and small businesses | Page 22
Plan P1 Service Description

9. Additional Office 365 Service Details

9.1 Administering Office 365

Office 365 is easy to set up and use. Because it was designed for organizations without IT staff, you can

focus on your business rather than learning how to navigate menus and reading unfamiliar technical

words. Administration is performed using an intuitive, web-based portal accessible only to those you

designate.

As an owner of your organization’s account, you are considered a Global Administrator. Global

Administrators can create new user accounts, assign administrative roles to others, and configure the

different services included in Office 365. You do not need any special technical expertise to be an

administrator for Office 365 for professionals and small businesses.

Figure 5: Office 365 Administration Website

Microsoft Office 365 for professionals and small businesses | Page 23
Plan P1 Service Description

9.2 Getting Help

Customers who purchase Microsoft Office 365 for professionals and small businesses have the Microsoft

Office 365 Community (www.community.office365.com) available as the primary way to have technical

and billing issues resolved. Telephone support for any technical questions is not provided in the cost of

the subscription.

The Office 365 Community

The Microsoft Office 365 Community is a single destination for self-help support information and

community discussion. The Microsoft Office 365 Community has the latest information to help

customers find answers to a variety of technical, billing and service questions via support forums, wikis,

and blogs.

The Office 365 Community is a public website (community.office365.com) and is available 24 hours a day,

7 days a week. The support forums are staffed and moderated by Microsoft Support Agents. Anyone can

view and read the support forums, wikis, and blogs related to Microsoft Office 365. We encourage

customers, Microsoft Partners and Microsoft Most Valuable Professionals (MVPs) to engage with the

community and contribute to the ongoing discussions. To actively post and reply to discussions within

the Community, an individual must register and sign in with a Microsoft Office 365 ID or with a Windows

Live™ ID (Hotmail, MSN, Windows Live).

Community Resources

From the Community home page you can access the following resources:

 Forums are intended to provide Community participants with an online destination where they

can post technical support questions and discuss topics related to the Office 365 service. Forums

include categories dedicated to each of the individual online services as well as individual topics

that our customers find valuable.

 Wikis include wiki pages created by Microsoft employees and authenticated Community

members. This collaborative site encompasses the latest collective content about specific

Microsoft Office 365 technical scenarios. Each individual wiki page typically includes links to

websites, webcasts, troubleshooting videos, frequently asked questions (FAQ) pages,

documents, and downloads about that specific technical scenario. Historical tracking of every

revision date and author alias is provided along with the ability to compare versions.

 Blogs are a good resource for obtaining current information about Microsoft Office 365 online

services and for learning about the benefits of Microsoft Office 365 features and functions.

Within the Community portal for Microsoft Office 365 are two basic types of blogs: the

Microsoft Office 365 Blog and the Microsoft Office 365 Technical Blog.

 Microsoft Office 365 Blog focuses on the latest news and product information about Microsoft

Office 365. The target audience is people interested in Microsoft Office 365. Sample topics

include product insights, new product announcements, customer interviews, and a guest blog

series.

 Microsoft Office 365 Technical Blog helps existing customers with technical tasks or in

troubleshooting common issues. The target audience consists of people using, selling,

supporting, and developing applications for Microsoft Office 365. Sample topics include

http://www.community.office365.com/
http://www.community.office365.com/

Microsoft Office 365 for professionals and small businesses | Page 24
Plan P1 Service Description

troubleshooting videos, technical webcasts, announcements about product feature updates,

and showcasing of Microsoft partner technical solutions.

Help with Your Bill

Although community is the primary support vehicle for Office 365 for professionals and small

businesses, customers can get help with billing issues by submitting a ticket from the Support Overview

page in the Office 365 portal. Customer billing support will respond as appropriate depending on the

severity of the issue by calling the customer, e-mailing FAQs, or pointing to community support.

9.3 Additional Self-help Resources

Virtual Support Agent

The Virtual Support Agent is an automated support agent that provides online support around the clock,

interacting in a natural, conversational style. It is located on the Microsoft Office 365 Support Overview

page. Customers use a text-chat interface to type questions in their own words and receive immediate

responses. The automated agent has access to a variety of databases built on current content about

Microsoft Office 365.

Technical Support Videos

The growing library of English-language-only instructional troubleshooting videos has been developed

based on the most commonly asked questions from customers.

To view these videos, go to the Community site and search for videos. Customers are encouraged to

submit a request for a video through the Community portal. Customers can also navigate to the

Microsoft Office 365 YouTube and Showcase channels.

Learn Through Social Media

Following Microsoft Office 365 on Facebook, Twitter, and LinkedIn provides a way for customers and

partners to become more educated about Microsoft Office 365. This fast and easy way of learning about

Microsoft Office 365 allows customers to listen to what others are saying and be able to add their own

comments and tweets. Microsoft support professionals monitor the Microsoft-related Facebook and

Twitter activity to assist with any support-related inquiries.

To find the most current Facebook feeds along with the most recent Tweets, go to the bottom of the

Community home page to hear the daily discussions among customers and partners.

9.4 Countries Where Office 365 (Plan P1) Is Available

Office 365 is available in 38 countries: Australia, Austria, Belgium, Canada, Colombia, Costa Rica, Cyprus,

Czech Republic, Denmark, Finland, France, Germany, Greece, Hong Kong, Hungary, India, Ireland, Israel,

Italy, Japan, Luxembourg, Malaysia, Mexico, Netherlands, New Zealand, Norway, Peru, Poland, Portugal,

Puerto Rico, Romania, Singapore, Spain, Sweden, Switzerland, Trinidad & Tobago, United States, and UK.

http://community.office365.com/en-us/searchresults.aspx?q=videos
http://www.youtube.com/user/MicrosoftOffice365
http://www.microsoft.com/showcase/en/US/channels/office365

Microsoft Office 365 for professionals and small businesses | Page 25
Plan P1 Service Description

9.5 Languages

Table 3 summarizes the languages supported the Office 365 platform and related components.

Table 3: Supported languages for components related to Office 365

Component Supported languages

Office 365 Portal English, Japanese, German, French, Italian, traditional Chinese, simplified

Chinese, Danish, Dutch, Finnish, Norwegian (Bokmal), Spanish, Swedish,

Brazilian, Portuguese, Czech, Greek, Hungarian, Polish, Romanian

Help content English, Japanese, German, French, Italian, traditional Chinese, simplified

Chinese, Danish, Dutch, Finnish, Norwegian (Bokmal), Spanish Swedish,

Brazilian, Portuguese, Czech, Greek, Hungarian, Polish, Romanian

Community English, Japanese, German, French, Italian, Spanish, traditional Chinese,

Korean, Russian

Office desktop set up English, Japanese, German, French, Italian, traditional Chinese, simplified

Chinese, Danish, Dutch, Finnish, Norwegian (Bokmal), Spanish Swedish,

Brazilian, Portuguese, Czech, Greek, Hungarian, Polish, Romanian

9.6 Licensing

Office 365 for professionals and small businesses (Plan P1) is designed for 1 to 25 users, but you may

purchase up to 50 users. You can add or remove users at any time, but you cannot add more than 50

users.

Office 365 for professionals and small businesses is not available under Microsoft Volume Licensing.

Subscriptions are available on a month-to-month basis and automatically renew each month. You can

cancel at any time with no early termination fee.

Office Professional Plus can be licensed separately from Office 365 for professionals and small

businesses.

9.7 Buying your Office 365 Subscription

Office 365 for professionals and small businesses gives you the option to sign up for a 30 day trial period

or to sign up for a paid subscription. Before signing up, you will be required to sign the Microsoft Online

Subscription Agreement (MOSA).

The trial is a free period so you can experience Office 365 without having to purchase a subscription. The

trial provides the full functionality of Plan P, with the exception that it is limited to 10 users. Customers

have a couple of options at the end or during the trial period:

 Convert an existing trial to paid subscription: If you choose to convert your trial subscription to

a paid subscription of the same plan, end users on your trial subscription are automatically

transferred (with their data) to the paid subscription.

Figure 6: Click from within Office 365 to purchase during the 30-day trial period

Microsoft Office 365 for professionals and small businesses | Page 26
Plan P1 Service Description

 Purchase a new paid subscription: If you choose to purchase a new paid subscription unrelated

(different plan) to your trial subscription, you will need to manually assign users to the paid

subscription. Purchasing a new paid subscription will not automatically move their data.

Your subscription term will begin on the day you convert to or purchase the paid plan subscription. Your

first bill will occur on the first day of your subscription and subsequent bills will occur on the same day of

each subsequent month. Your subscription will auto-renew each month unless you cancel.

Canceling your Office 365 Subscription

You can cancel your Office 365 subscription at any time without a penalty. Cancelation is available

through the portal under the manage subscriptions tab.

After cancelation the subscription/service is in an active state until the end of the month. At the end of

the month that the subscription is canceled, the account enters a 7-day grace period. During the grace

period, a warning message is displayed in the portal but end users can continue to access the service.

After the 7-day grace period the service goes into a 90-day disabled state. During the disabled state the

end users cannot access the service. The administrator can access the service and retrieve data.

Visit www.Office365.com for the latest pricing information.

9.8 Microsoft Office 365 Marketplace

The Microsoft Office 365 Marketplace is specifically designed to help customers find trusted Microsoft

Office 365 experts as well as applications and services that enhance and easily integrate with the

Microsoft Office 365 suite of products. For example, customers can find a partner to purchase a custom

domain to associate with their Office 365 website and email or audio conferencing providers to add dial-

in phone numbers to Lync online meetings. Partners can also help migrate data and set up Office 365

services, so customers can get up and running more quickly.

Visit the Microsoft Office 365 Marketplace at http://office365.pinpoint.microsoft.com.

9.9 Service Level Agreement

Microsoft Online Services guarantees 99.9 percent uptime for all paid Office 365 subscriptions. These

service levels are financially backed. That means, if Microsoft does not meet the terms of the Service

Level Agreement (SLA), you are eligible to receive service credits equal to a percentage off your total

monthly bill.

The following are the service credit tiers for SLA violation:

http://www.office365.com/
http://office365.pinpoint.microsoft.com/

Microsoft Office 365 for professionals and small businesses | Page 27
Plan P1 Service Description

Monthly Uptime Percentage Service Credit

< 99.9% 25%

< 99% 50%

< 95% 100%

9.10 Data Center Locations

Microsoft data centers are strategically located throughout the world to provide more secure and

seamless, around-the-clock access to your data. Data is replicated to a secondary backup data center

within the region to help protect against failures across entire data centers. When your company signs

up for Office 365, its hosted environment is automatically provisioned in the appropriate data center

based on your company’s address. All users for the company are hosted from the same region.

Microsoft Office 365 for professionals and small businesses | Page 28
Plan P1 Service Description

Appendix A: Exchange Online Detailed Feature Summary
This section presents overviews of Exchange Online features and specifications.

Feature Description

Mailbox size 25 GB

Message size limits (max email

size)

25 MB

Recipient limits 1500 recepients/day for each cloud-based mailbox

Deleted item recovery 14 Days

Deleted mailbox recovery 30 Days

CLIENT ACCESS

Outlook 2010 support Yes

Office Outlook 2007 support Yes

Outlook Anywhere (RPC over

HTTPS)

Yes

Outlook Web App Premium

experience

Internet Explorer 7+, Safari 3+, Firefox, Chrome

Outlook Web App Light

experience

Most other browsers not supported in the Outlook Web App Premium experience

Outlook Web App: session time-

out

6 hours

WebReady document viewing Yes

Instant messaging and presence

integrated into web email client

Yes, with Lync Online

Macintosh support (rich client) Outlook 2011 for Mac

IMAP Yes

POP Yes

MOBILITY

Mobile Devices Windows Mobile and Windows Phone, Nokia E and N series devices, Palm devices, Apple

iPhone and iPad, and Blackberry (using Blackberry Internet Service)
13

Remote device wipe

(implementation varies by mobile

device manufacturer)

Yes

13 Users of Blackberry Internet Service get push email and can add calendar and contacts to their Blackberry device through a wired sync with

Outlook on the PC.

Microsoft Office 365 for professionals and small businesses | Page 29
Plan P1 Service Description

Feature Description

Disable Exchange ActiveSync

access

Yes

Mobile device

allow/block/quarantine

Yes

Mobile SMS sync (through

Exchange ActiveSync)

Yes

SMS (text messaging)

notifications

Yes

EMAIL/INBOX

“Send on behalf of” and “send as” Yes

Shared mailboxes Yes

Inbox rules Yes

Tasks Yes

Conversation view and actions

(such as ignore conversation)

Yes

Connected accounts (aggregate

mail from multiple external email

accounts)

Yes

CONTACTS/DIRECTORY

Personal contacts Yes

Personal distribution groups Yes

Offline Address Book No

Global Address List (GAL) photos Yes

External contacts (in GAL) Yes

CALENDAR

Out-of-office auto replies Yes

Federated calendar sharing Yes

Side-by-side calendar view in

web client

Yes

SECURITY

Anti-spam (AS) Forefront Online Protection for Exchange

Antivirus (AV) Forefront Online Protection for Exchange AV for inbound/oubound, Forefront AV

internal

COMPLIANCE/ARCHIVING

Disclaimers No

Personal archive Yes

ADMINISTRATION

Administration through a web-

based interface (Exchange

Control Panel)

Yes

Microsoft Office 365 for professionals and small businesses | Page 30
Plan P1 Service Description

Feature Description

APPLICATION

ACCESS/CUSTOMIZATION

Application connectivity through

web services

Yes

SMTP relay Yes

Outlook Web App Web Parts Yes

Outlook add-ins and Outlook

MAPI

Yes

Microsoft Office 365 for professionals and small businesses | Page 31
Plan P1 Service Description

Appendix B: SharePoint Online Detailed Feature

Summary
This section presents overviews of SharePoint Online features and specifications.

SharePoint Online feature overview

Feature Description

Storage 10 GB with additional 500 MB per user

Buy additional storage No

Max Org Users 50

Partner Access Licenses (External Sharing) Yes – up to 500 external users/month
14

File upload limit 250 MB

Works with Microsoft Office 2010 Access 2010

Excel 2010

Outlook 2010

OneNote 2010

PowerPoint 2010

Microsoft SharePoint Designer 2010

Word 2010

SharePoint Workspace 2010

Browser support Internet Explorer 7

Internet Explorer 8

Firefox 3

Safari 3.1.2 on Macintosh OS X 10.5

Mobile device support Windows Mobile 6.5.x

Nokia E series and N series devices

Apple iPhone 2.0

Team Sites Yes

Simple Public-Facing Website Basic public site included, vanity URLs (custom domains) are supported

Site Designer Yes

Sandbox Solutions (Partially Trusted

Code)

Yes

Access Services Yes

Office Web Apps Available (both read and write access); View only for invited external users

14 External users do not add to the total storage quota and cannot be given administrator permissions to a site.

Microsoft Office 365 for professionals and small businesses | Page 32
Plan P1 Service Description

Features of Microsoft SharePoint

Feature

Access Services

Accessibility

Audience Targeting

Basic Sorting

Best Bets

Blogs

Browser-Based Customizations

Client Object Model (OM)

Cross-Browser Support

Discussions

Duplicate Detection

Enterprise Scale Search

External Sharing – Partner Access

Improved Governance

Integration with Lync Online and Exchange Online

Language Integrated Query (LINQ) for SharePoint

Large List Scalability and Management

Microsoft Visual Studio
®
 2010 SharePoint Developer Tools (to build and package Sandbox Solutions)

Mobile Connectivity & Search

Multilingual User Interface

Multiple Team Site Templates

Office and Office Web Apps intergation

Out-of-the-Box Web Parts

Permissions Management

Phonetics and Nickname Search

Photos and Presence

Recently Authored Content

Ribbon and Dialog Framework

Sandboxed Solutions

Search Scopes

Service Application Platform

SharePoint Designer

SharePoint Lists

SharePoint Ribbon and Fluent UI

Microsoft Office 365 for professionals and small businesses | Page 33
Plan P1 Service Description

SharePoint Service Architecture

SharePoint Workspace

Silverlight Web Part

Simple Public-Facing Website

Single Site Collection Search

Support for Accessibility Standards

View in Browser within Search Results

Wikis

Windows 7 Support

Workflow

Workflow Models

Enterprise-oriented SharePoint capabilities such as My Sites, Custom-code Workflows, InfoPath Forms Services, Excel Services,

Visio Services, Business Connectivity Services, Advanced Web Analytics, and full-trust code are not included in Office 365 Plan

P1.

