
Remote working challenges
Frequently asked questions from our clients

1

At Avanade, we are
committed to sharing
our expertise and
insight so that you can
keep your business
productive and your
employees engaged
during this time.

1

Client Remote Working Challenges FAQs

22

Here we share the most frequently
asked questions we are hearing, from
our clients in IT and business leadership
roles across the globe, about remote
working. These cover everything from
questions around managing cultural
considerations, to enabling effective
collaboration to securing the workplace.

Managing Culture

Scaling Technology

Collaboration

Microsoft Teams

Productivity

Security

 2

Client Remote Working Challenges FAQs

3

Managing Culture
How can I successfully manage culture and
awareness during this time?
We recommend that organizations focus on welcoming
change. This means including a democratic and
proactive aspect in your culture as part of your remote
working initiative. Encourage employees to challenge
the status quo and suggest ways of doing things
differently. Ask your team to come up with ways to
enhance communication and conduct regular “team
retrospectives” to reflect on what can be improved.

Take the time to educate your people on how to
effectively and productively work from home and
leverage collaboration tools and other technologies –
and ensure that leaders act as role models for virtual
behaviour. Also ensure that IT can help employees with
any potential issues they may have - a service desk
SWAT team is ideal.

Bear in mind that employees who aren’t used to
working from home may find the change to their usual
ways of working a challenge, so it’s important to try to
keep engagement high. Some things to consider are:

• Create a support network and assign remote
working champions to help colleagues understand
how best to work from home within the context of
their role.

• Use video as much as you can – seeing people can
make a big difference.

• Use meetings to also do fun events, such as virtual
networking in the evening or at lunchtime.

How can I keep my employees informed about
my organization’s remote working strategy?

In our experience, when people can hear and see each
other they are much more engaged. We recommend
enabling interactive broadcast and web conferencing
for events to support the shift from physical to virtual
working, meetings, workshops and conferences.

On a project or department level a hub for teamwork
is ideal, to enable multiuser texting, voice calling and
video conferencing on the desktop, on tablets and
smartphones so employees can stay connected
and informed.

What can I do to help maintain employee trust
in leadership?

Open, frequent communication and close collaboration
are crucial. Using a hub for teamwork to enable virtual
connections between employees, suppliers and
customers is a great way to help maintain trust and
manage the business impact. A transparent leadership
style and regular communications work best. Be open

about the situation and the plan moving forward and
provide regular updates on topics that affect the
business and employees directly, such as personal time
off and flexible working.

It’s also important to focus on the human element.
Broadcast to various levels in your organization about
how leaders have responded with messaging focused
on flexi-time, taking care of families, etc. And keep a
check on employee well-being by having more
regular touch points than before. At the same time,
prepare contingency plans to cover any absence of
critical employees.

Client Remote Working Challenges FAQs

Scaling Technology
How can I scale my existing technology to enable
remote working in response to COVID-19?
You’re likely to experience a much higher demand for
virtual communications and collaboration, including
virtual meetings, conferences and broadcast events
during this time. And for IT leaders, supporting the
needs of the business may present a challenge.

There are several key considerations around scaling
existing technology. You can try to rapidly expand
your existing technologies, by assessing and scaling
networking and VPN/NG firewalls to handle the
foreseeable growth in load. Analyze your team’s
capability to rapidly scale and consider whether
leveraging a partner would be worthwhile.

Some parts may be easy and some not, but it’s
important to do the appropriate due diligence. Consider
the implications for all the following:

• Mobile contracts (in terms of data volume)
• Wireless configuration for home networks
• Bandwidth considerations
• VPN configuration

You will also need to provide a good experience to
your employees, so it’s important to implement rigor
around monitoring items such as available capacity and
quality of service. Be sure to also provide training to help
employees use the tools that they need.

And if you do encounter limitations, provide guidance to
your organization to help ease some of the pressure on
your network.

For example, you can move non-essential audio calls
to PSTN – which allows you to maintain one-to-one
meetings, collaboration, document sharing and access
to whiteboarding features. You can also consider
turning off video if necessary, as it may consume a huge
amount of bandwidth especially during peak hours in
the morning.

If I am using Skype for Business on premise, how
can I check my capacity?

If you’re using Skype for Business on premise, you can
do a quick check of the capacity you have according
to the infrastructure you’ve deployed. To review your
edge server capability and bandwidth from your data
center, you can use the Skype for Business Bandwidth
Calculator to run these calculations. From the tool, you’ll
be able to roughly calculate how many audio sessions
can transit your network and the number of sessions
and conferences you can support. If you need help, call
us or seek guidance from your technology partner.

How can I solve capability gaps to ensure
business continuity in response to COVID-19?
Create a task force to close gaps in your infrastructure
landscape. For example, you can take a closer look at
cross-company integration and consistency. You can
also explore options to source devices to mobilize your
workforce and establish virtualization technology like
Virtual Desktops. This will push company resources
locked in the back-end towards your remote users

Client Remote Working Challenges FAQs

444

5

Collaboration
How can I quickly provide my employees with
tools to communicate and collaborate?
Use the Microsoft Office 365 (O365) platform and tools
to enable your employees to work remotely and
guarantee business continuity. Each employee will only
need a standard device, like smartphone, tablet, PC/
laptop with internet access. The Office 365 E1 license
contains the following services:

• Office applications (web-based) on tablets and
phones (Office Online)

• Email and calendars (Exchange Online)
• Hub for teamwork (Microsoft Teams)
• Workflow automation (Power Automate)
• Online meetings (Microsoft Teams)
• Professional digital storytelling (Sway)
• File storage and sharing (SharePoint and

One Drive for Business)

The minimal requirement is that organizations need
Azure Active Directory (AD) to be set up and
configured to enable employees to access Office 365
cloud services (with E1 license).

How can my employees collaborate securely
with their external partners?

Deploy an external sharing solution (with Microsoft
Azure B2B) to allow employees to keep minimal
business continuity with their external business
partners, customers or suppliers.

The solution provides additional control/management
over Office 365 platform services and has identity
lifecycle capabilities such as onboarding and deleting
Azure B2B accounts, modifying permission, etc.

As a requirement your organization needs to have an
active Office 365 platform and purchase Azure Active
Directory licenses (AAD Premium P1 or P2).

Users will need help from business and IT leaders, so
our recommendation is for IT leaders to establish a
SWAT team to quickly provide, or to expand, business-
to-business connectivity solutions to strategic partners.
Federation is key and this needs to be done with the
partner organization’s Office 365 tenant. Ensure your
data is secure and classified in the right way.

How can I quickly provide my employees
with an application to communicate during
a crisis period?
Consider deploying Microsoft Power Apps Platform,
which can be used to create a communications
capability that can be customized in line with your
company’s specific requirements. You can also deploy
the Microsoft Crisis Communication app to keep your
employees informed and up to date with the latest
information during the crisis period.

In the event you have already deployed Office 365 and
Power Platform, they can also be used for enhanced
rapid app development. As part of the platform, Power
Automate can also continuously provision information
for urgent needs through an automated workflow –
overlaid with 24/7 conversation to a chatbot. As an
example, consider using Power Virtual Agents provided
by Microsoft in response to COVID-19 that use data
gathered from leading institutes like the CDC or NHS.

As a requirement you need an active Office 365
platform and have approval from a security
perspective to deploy Power Platform.

At Avanade we have set up a specific SharePoint site to
share information on recent events. This includes
working procedures, processes and remote working
guidance. We are also heavily using Teams for all
meetings and events. For business continuity, we are
moving engagements that have previously been in
person to a virtual environment. As an example, we
have conducted interactive meetings via Teams in
combination with whiteboard technology from
Microsoft or MURAL to run design thinking workshops.

Collaboration

Client Remote Working Challenges FAQs

https://powerva.microsoft.com/canvas?cci_bot_id=7c860cdd-730a-4fda-93da-6ee09b6979d2&cci_tenant_id=5560e420-5f71-400c-8bbe-e52fae72eb6c

6

How can I quickly provide my employees
remote access and connectivity to
corporate applications?
We recommend that you implement and/or scale
Microsoft Windows Virtual Desktop or Citrix
environment to allow employees’ connection to
desktop machines and web applications on the
corporate network.

As a requirement you will need an Azure subscription
and connectivity to an Azure data center (Site-2-Site
VPN).

In the medium term, you could consider delivering the
applications via digital hubs for ease of access in a highly
personalized way. Leveraging our partner Akumina, you
can rapidly set up a foundational experience and
configure core capabilities such as search and workflow.

You can format your homepage, department sites, video
library, company calendar, content pages, user
dashboard, FAQ page, announcements and more. You
can consider virtual workshopping to put requirements
on a fast track, get aids in Akumina adoption and create
a value map to guide your next steps to innovate for
your people.

How can I accelerate device enablement and
mobility for my employees?

Our recommendation is to prioritize employees who
have critical roles in driving the business and ensure they
have the tools and access they need. Reclaim devices
from users with more than one device and use
contractor devices or creative options such as sourcing

Device as a Service or a bring your own device (BYOD)
policy to support retail purchases. Some organizations
have had employees take their desktop PC home
with them.

What if I have only a limited number of
corporate mobile devices in place that are not
sufficiently managed?
To enable corporate data access on managed and/or
non-managed mobile devices and to enable BYOD
scenarios, it is necessary to implement an appropriate
mobile device and application management capability.
This will provide app protection policies, appropriate
governance, security and data protection measures for
mobile applications and devices.

Quickly enabling, securing and managing virtual work
environments can be further orchestrated with
management solutions such as BitLocker or Intune.
Microsoft Intune enables identity-driven access to
applications and devices and data protection for mobile
devices. It integrates with other services, including
Microsoft 365 and Azure Active Directory (Azure AD) to
control who has access to what.

How can my employees have remote access and
connectivity to corporate applications without
disrupting the corporate network (minimal VPN
access)?

Deploy and configure an Application Proxy (based on
Azure AD) to rapidly allow employees to remotely access
applications inside the corporate network without VPN
and with seamless authentication.

As a requirement you will need to have an Azure AD
license (P1/P2) and Azure AD connect synchronization.

How can my employees establish connectivity
from their mobile devices (company or
privately owned)?
Many users may have to rely on mobile networks for
connectivity and the use of mobile apps to connect to
the corporate network. Mobile users face challenges
such as cellular network coverage, mobile access,
security and computer tethering. To allow users to
access the corporate network, two-factor authentication
such as Microsoft Company Portal can be used to
secure data. Educate employees that mobile tethering
may result in data charges that exceed their plan limits.

How can I provide my employees with a secure
environment for collaboration?

Implement a security layer in Office 365 such as Azure
Information Protection, which allows you to configure
policies and protect company data from social and
cyberattacks. Provide guidance to employees on best
practices regarding security on their home network.
With Microsoft Defender Advanced Threat Protection
(ATP) on the employee’s devices you will have visibility to
the risks before they become issues. Each employee will
need a company or personal device, like a smartphone
(that ensures their biometrics) to receive the necessary
codes to access corporate data (via multifactor
authentication, MFA).

As a requirement you will need to subscribe to the P1
plan (included in Office 365 Business) or P2 (included in
Office 365 E5, A5 and Microsoft 365).

666

Client Remote Working Challenges FAQs

7

Microsoft Teams
How do I get access to Microsoft Teams?

Most workplaces will have access to Skype for Business
or Teams as part of their Office 365 subscription. If you
do not have access to Microsoft Teams, Microsoft is
making six-month free usage available. Click here for
more information.

How can I enable meetings for large groups?
Teams and Skype for Business enable meeting of up to
250 users, where all can fully collaborate. But if you
need more capacity, these are the steps you can take:

Enable broadcast meetings through Teams live events
or Skype Meeting Broadcast. These are streamed and
don’t place as much pressure on your network. Only a
small number of people will be able to present or share
video, but everyone will be able to ask questions. You
don’t need to have Teams or Skype for Business fully
deployed at your organization to use these. And users
may be able to join with minimal setup from a browser.
Learn more about Teams live events here.

Where can I find the best training resources for
Microsoft Teams?

You can download our Teams rapid resource guide
here which features how-to videos, key recomm-
endations and best practices to help you put
Teams to work.

Microsoft also has a dedicated training site that can be
accessed here.

Six months of free Teams training videos with
Avanade’s partner CoreView is also available.
Click here for more information.

How can I troubleshoot and proactively manage
the performance of Teams and related cloud
services?
Our partner ThousandEyes is offering help to get
remote working activated and analyze or monitor
end-user experience. The endpoint agents are
empowered to:

• Visualize end-to-end SaaS and web
application performance

• Get real-time insights into Wi-Fi, WAN and
the internet

• Quickly identify and triage network issues

Furthermore, we can support you to configure and
learn about:

• Monitoring Office 365 service status and message
center for outages reported by Microsoft

• Monitoring Call Quality Dashboard proactively for
audio/video quality

• Monitoring usage to identify unexpected
usage drops

777

Client Remote Working Challenges FAQs

https://docs.microsoft.com/en-us/microsoftteams/e1-trial-license
https://docs.microsoft.com/en-us/microsoftteams/e1-trial-license
https://docs.microsoft.com/en-us/microsoftteams/teams-live-events/what-are-teams-live-events
https://www.avanade.com/~/media/asset/technologies/microsoft-teams-rapid-resource-guide.pdf?la=en
https://docs.microsoft.com/en-us/microsoftteams/enduser-training
https://www.coreview.com/corelearning/

Productivity
How do I help my employees remain secure
while being productive?
For your employees to stay productive, you will need
to address a number of key aspects of the virtual
working environment. Start by educating employees
about security initiatives and encourage open
communication with operational teams. This means
making sure that access policies, permissions and
audit logs are in place to enable the use of a virtual
work environment.

In addition, offer virtualized workspaces that allow
secure access to remote applications and data for
employees who do not have access to secure mobile
devices. Finally, consider establishing dedicated service
management teams enabled with remote user-specific
standard operating procedures/FAQs to effectively
support the workforce in a high-touch environment.

How can I keep my organization’s workplace
performance high while a big part of my user
population is working from home - potentially
in an uncontrolled environment?

Provide clear and prescriptive guidance to employees
about broadband connectivity options and packages in
their home locations. Consider subsidizing higher
bandwidth and quality of service solutions. As most
network issues start at home, provide guidance to
employees on the best Wi-Fi home network solutions.

Give advice on where to place the gateways and direct
people to use 5 GHz frequencies to avoid interference.
Guide them on how to configure the solutions to
prioritize voice, video and collaboration traffic, and
help them troubleshoot issues.

How can I make sure that employees can be
productive with no face-to-face interaction?

Establish state-of-the art tooling that allows employees
to make decisions and produce content efficiently; this
will allow them to collaborate and establish multimodal
communications.

Consider creating a framework to adopt and measure
collaboration. This will require a detailed collaboration
strategy as well as an education program if employees
are new to the platform.

Key business-to-business interaction should be
established using the same tooling that people use
internally – don’t use unsecure tools like WhatsApp, for
example - and also make it a priority to have a SWAT
team available to help.

8

Client Remote Working Challenges FAQs

9

Employee security
How do I scale remote working
capabilities securely?
The unprecedented demand for accessing company
resources remotely puts extra pressure on access
points and VPN services. The user experience and the
ability to work remotely depend on your infrastruc-
ture’s ability to scale in order to meet the demand.

A modern born-in-the-cloud Application Proxy
solution that enables secure remote access to
internal web applications – with additional security
checks via conditional access and MFA – is highly
scalable. And it can support a broad range of
authentication capabilities.

You can also complement your traditional VPN
technology with new cloud remote access solutions
that will improve remote worker security while
alleviating capacity risks on your legacy VPN solution.

Enable split tunneling where possible so users can get
the fastest access to cloud services and alleviate traffic
to a central VPN solution. At the same time, confirm
your capacity on traditional remote access
technologies, such as VPN concentrators, next-
generation layer 7 firewalls and circuits.

What other security challenges do I need to
consider when more of the workforce is
working from home?

Provide guidance to employees on best practices
regarding security on their home network.
Understand the users who have increased
requirements for security, such as those handling
sensitive data. Help employees to control where data
resides and is processed by considering what security
policies should be extended to corporate-owned
devices or even personal devices.

Configure information protection for classifying and
managing sensitive corporate data at rest and in
motion. Enabling BYOD for employees and partners
may require enhanced security and compliance
controls for corporate assets through an endpoint
management solution. Finally, consider reviewing and
assigning policies to ensure and enforce secure
behaviors. To achieve that, provide employees with
clear, prescriptive guidance to help them adopt the
behaviors required to remain secure in any remote
working scenario.

9

Client Remote Working Challenges FAQs

10

Secure collaboration
How can I provide my employees with an
advanced protected environment for
collaboration?

Implement a security layer in Office 365, such as Azure
Information Protection, which allows you to configure
policies and protect company data from cyberattacks.

Microsoft Defender Advanced Threat Protection (ATP)
on the employee’s devices gives you visibility into risks
before they become issues. Also ensure each employee
has a company or personal device, like a smartphone
(ideally enabled with biometric authentication), to
receive the necessary codes to access corporate data
(via multifactor authentication). This requires a
subscription to the P1 plan (included in Office 365
Business) or P2 (included in Office 365 E5, A5 and
Microsoft 365).

How can my employees interact and collaborate
securely with their external partners?
Deploy an external sharing solution (with Microsoft
Azure B2B) to allow employees to maintain business
continuity and collaborate with external partners,
clients or vendors. This solution provides additional
control and management over Office 365 platform
services. It also features identity lifecycle capabilities,
such as onboarding and deleting Azure B2B accounts,
modify permission and more.

This needs an active Office 365 platform as well
as Azure Active Directory licenses (AAD Premium
P1 or P2).

10

Client Remote Working Challenges FAQs

11

Information security
How do I protect my information if it leaves
the organization?
Company data that can be accessed remotely or sent
remotely can remain “containerized” and be managed
securely by using Microsoft Intune, Information
Protection and Azure AD.

This enables users to access Office applications from
their home laptop or mobile by protecting information
with Microsoft Application Management (MAM)
and Windows Information Protection (WIP),
securing Office 365 data within Office desktop and
mobile applications.

Microsoft Information Protection can further protect
information by classifying and protecting assets
using document-level encryption and access control
lists. This is supported cross-platform and cross-device.

11

Client Remote Working Challenges FAQs

12

Access and applications
Can I monitor who has access to data and
applications, and monitor what they’re doing
with them?

If you’re concerned that employees are using external
file sharing services to work around internal IT
limitations, you can monitor and assess this with Cloud
App Security Broker, which can discover the cloud
applications being used in your enterprise. It identifies
and combats cyberthreats and enables you to control
how your data travels.

How do I ensure the right people get the right
access to resources?
 It all starts with managing identities. Whether your
organization has a hybrid environment or is fully in the
cloud, checks and balances can be put in place around
identification, authentication and authorization and to
ensure monitoring continually takes places.

Policies and conditional access rules will ensure that the
right people get access to the right resources
(applications, data, services) at the right time.

How do I securely enable access to my
organization’s applications remotely?
Most organizations are running lots of business-critical
apps on-premises, many of which may not be
accessible from outside the corporate network.

Azure AD Application Proxy is a lightweight agent that
enables internet access to your on-premises apps,
without opening up broad access to your network. You
can combine this with your existing Azure AD
authentication and Conditional Access policies to help
keep your users and data secured.

How do I enable access to resources on BYOD
devices?

With more employees working remotely and across
devices, it’s important to support BYOD scenarios. You
can offer self-service enrollment so users can quickly
and easily join Azure AD and enroll in Microsoft
Endpoint Manager (MEM) to access company
resources.

Once enrolled, MEM then applies appropriate policies,
for example, to ensure that a device is encrypted with a
strong password and has certificates to access things
like VPNs and Wi-Fi. MEM can also ensure that devices
are adhering to policy by checking-in the device’s
health compliance status to Azure AD as it processes
the user’s authentication.

How can I enroll my employee’s personal
mobile devices to securely access corporate
applications?

Our recommendation is to deploy an enterprise mobile
device management platform such as Microsoft Intune
to securely enable employees to get access to
corporate applications. This will allow a separation of
corporate data and personal data at a device level
while maintaining business productivity.

You’ll need an active Office 365 platform with Azure
Active Directory and Microsoft Intune licenses (either
standalone or as part of EMS E3/E5).

12

Client Remote Working Challenges FAQs

13

About Avanade
Avanade is the leading provider of innovative digital and cloud services, business solutions and design-led experiences on the Microsoft ecosystem. Our professionals
bring bold, fresh thinking combined with technology, business and industry expertise to help make a human impact on our clients, their customers and their employees.
We are the power behind the Accenture Microsoft Business Group, helping companies to engage customers, empower employees, optimize operations and transform
products, leveraging the Microsoft platform. Avanade has 38,000 professionals in 25 countries, bringing clients our best thinking through a collaborative culture that honors
diversity and reflects the communities in which we operate. Majority owned by Accenture, Avanade was founded in 2000 by Accenture LLP and Microsoft Corporation.
Learn more at www.avanade.com

© 2020 Avanade Inc. All rights reserved. The Avanade name and logo are registered trademarks in the U.S. and other countries. Other brand and product names are
trademarks of their respective owners.

North America
Seattle
Phone +1 206 239 5600
America@avanade.com

South America
Sao Paulo
AvanadeBrasil@avanade.com

Asia-Pacific
Australia
Phone +61 2 9005 5900
AsiaPac@avanade.com

Europe
London
Phone +44 0 20 7025 1000
Europe@avanade.com

We hope you find these answers useful.

If you have any specific remote working challenges please
reach out to us. You can also find more guidance and
advice around remote working on Avanade.com.

Client Remote Working Challenges FAQs

http://www.avanade.com
mailto:America@avanade.com
mailto:AvanadeBrasil@avanade.com
mailto:AsiaPac@avanade.com
mailto:Europe@avanade.com
https://www.avanade.com/en/thinking/covid19-help

