Reflections on Developing with SharePoint Server
We’ve been using the tickler and reporting system in SharePoint Services for about a year now. I just got Frontpage 2003 this past winter / spring, and while I’ve used it a little, I haven’t discovered how to do everything I want to do with SharePoint in it. Cloning sites is proving less straight forward than I thought it would be – it would be nice if we could go right into the SharePoint database and switch sites around and rename and duplicate them (However I have learned that copy and paste in datasheet view works pretty well when trying to populate template site lists).

But by now I have learned more about SharePoint itself. For instance, I now realize that the top menu should be an events list, not a links list. This would give us our Master Report Calendar View, which everybody could then access from their Outlook program – as opposed to my keeping a Calendar in the Public Folder on the Exchange Server which probably nobody ever uses or looks at except me.

Also changing from a SharePoint links list to an events list would make the whole system less time consuming to maintain. Maintaining the Public Calendar in Outlook was very cumbersome because of slow bandwidth (especially before SharePoint when the Outlook Calendar Entries were large). A SharePoint events list lets you create recurring events AND gives you a worksite for each instance of a report, with the option of sharing some of the webparts, such as the document library, across instances – or “meetings” as SharePoint calls them.

I’ve also had opportunity to observe what people use and don’t use in the current SharePoint system – and while I did all the scaffolding and customizing in that first go around (when I transitioned the system from Outlook to SharePoint), I’m seeing now what I can simplify, let go, and/or simply leave “as is.”
In retrospect, while it is possible to give various webparts customized titles, descriptions, and field names, in effect creating a “metaphor” specific to the application – I’m thinking now that it’s best to keep everything as generic as possible – so people can begin to learn and speak the SharePoint language to each other – so they can begin to recognize these web parts, no matter what the application, and understand what they really do. A document library is a document library, a task list is a task list – just leave the names generic and let go of all the extra descriptive stuff to fit the application. Don’t disguise what things actually are – there can be such a thing as too much scaffolding! Also keeping everything generic makes all the urls a lot more movable and portable – thereby improving accessibility. Every report site has a document library, a members list (attendees on an events work site), a compliance strategy task list, and a report procedures task list. I’m thinking I should just keep those names generic as I can – to the application and to SharePoint when possible.
Adding to the recommendations in the paragraph above – when we do have to customize web parts – we probably shouldn’t change their names or otherwise delete or “cripple” their existing functionality. Well, for the most part, anyway. Instead of changing or deleting standard fields or views, create new fields or views, but leave the existing functionality intact (unless, of course, you are building entirely new webparts from existing webparts). The minimal approach will enhance the longevity of the application, making it not only more usable, but also easier to maintain (since people can go in and hopefully recognize standard lists).
So for round two I’m creating the top level page to have an events list which will double as the master calendar and the top level reports menu. Here are a couple of screen shots of what that looks like:
	First the Menu, which is actually a SharePoint events list:

	[image: image1.jpg]Reports Menu - Microsoft Internet Explorer

Edt View Favorites Tools Help

“ QO B@G P e @ 2% 5-UH B

| &) hups/intranet/reportsmenu/default.aspx 1

ome Documents and Lists Create Site Settings Help

Reports Menu
Home o Modify Shared Page
cuments Announcements -2
hared Documents There are currently no active announcements. To add a new announcement, click "Add new
tares announcement” below.)77
2 ® Add new announcement Windows
ontacts SharePoint Services
Easslons Report Menu Items - Click on this title to see Calendar View -
eneral Discussion © L T1° Links v
rveys CACFP Annual Not-For-Profit Status Report
S —— There are currently no favorite links to
4 HOPE Financial Report display. To add a new link, click “Add
#4 HOPE Program Report new link" below.
Coalition Final Written Report - Lasting Family Connections ® Add new link
Coalition Final Written Report - Parenting Group
Form E-1

HS Annual SF-269 Report

HS PSC-272 Report

HS Semi-Annual Program Report
HS Semi-Annual SF-269 Report
IV-B Year End Evaluation Report

	A peek at the actual event list entry:

	[image: image2.jpg]ort Menu Items HOPE Program Report osoft Internet Explorer

Edk View Favorites Tools Help

o © - [¥] (B @ Psexr Jorovmes @ R-% O -LJE B

rVIGa L

VoD DB D~ ¥ bookmaksy Thoblodked ‘4P Check v §Autolik v - o [abSendtow

ome Documents and Lists Cre.

ate Site Settings Help

Up to Admin

Reports Menu
Report Menu

“INew Item | 2Edit Item | £VEdit Series | TP Export Event | Go Back to List

Title:
Begin:

End:
Description:

Location:
Recurrence:
Workspace:
Funder - Recipient
Grant Cycle:

Items: HOPE Program Report

HOPE Program Report
7/31/2008 12:00 AM
7/31/2008 12:00 AM
Reporting Periods

Sep 1 2005 thru Jun 30 2006
Jul 1 2006 thru Dec 31 2006
Jan 1 2007 thru Jun 30 2007
July 1 2007 thru Dec 31 2007
Jan 1 2008 thru Jun 30 2008

Every 6 month(s) on day 31

http://intranct/reportsmenu/reportworkspace/default aspx
Endowment Inc.

09/01/2005 thru 12/31/2011

Created at 7/17/2008 8:42 AM by Jeanne Winstead
Last modified at 8/14/2008 9:57 AM by Jeanne Winstead

	Then the Calendar View of this same event list:

	[image: image3.jpg]ort Menu Items - Microsoft Internet Explorer Al
ek View Favorkes Tooks Help

“-Q KRG P drrees @ 2-5 @-LK B

Voo QB D~ 1t bookmaksy Spoblocked P Check v N\ Autolnk v o [dpSendtov

ome Documents and Lists Create Site Settings Help Up to Admin

Reports Menu
Report Menu Items

Use the Events list to keep informed of upcoming reports, deadlines, and other important events.

" “INew Item | THLink to Outlook | Today | View by Day | View by Week | View by Month

ent Events < August 2008 >
J Sun Mon Tue wed Thur Fri Sat
ssheet View 27 28 29 30 31 1 2
5 Title 11 Parenting ... | HS Semi-Annual P..4
to My Links Youth Link Quarte...| VOCA Financial R... |
t me Youth Link Monthl... | Tobacco Narrative..d
ort to more...
:adsheet 3 7y 3 3 7 s 0
ify settings
columns.

10 11 12 13 14 15 16

HS PSC-272 Report

	And, finally, here is how the user would see it from their own Outlook:

	[image: image4.jpg]Reports Menu - Report Menu Items - Microsoft Outlo

B Vew Go ok Actions Heb .
3%

g | Today | ‘T]Day

< Bugust 2008 » Monday Tuesday Wednesday Thursday Friday Satfsun
SMTWTFS July 28 2 30 31 August 1
2728293031 1 2 3:00am SOS Annual | 3:00am HOPE Financ
3456789 3:00am Thtle I1 Pare | 3:00am HOPE Progr:
10111213 14 15 16 3:00am Youth Link b | 3:00am HS Semi-Ane

3:00am YouthLink € | 3:00am HS Semi-Ane

242526 27 28 2930
3:00am 505 Monthi

31

endars. 4 S 6 7 8
Jeanne's Work Schedule
Calendars

Reports Menu - Report Menu Items. 11 12 13 14 15
— 3:00am HS PSC-272
n a Shared Calendar...
e My Calendar...

18 20 21 22

1ail
e]
alendar 5 2% 27 8 29

IEYE

Updated 2:43 PM. Next update 3:03 PM.

	[image: image5.jpg]Reports Menu - Report Menu Items - Microsoft Outlook

Reports Menu - Report Menu ltems

B B HOPE Program Report - Recurring Appointment (Read-Only)

Subject:
Location: | ~ | Label: [None v

L

HOPE Program Report

Recurrence: Occurs day 31 of every 6 months effective 7/31/2008 until 1/31/2012 (GMT-08:00) Tijuana, Baja Calfornia.

[JReminder: | ¢ Showtime as: (M Busy v

Reporting Periods

Sep 12005 thru Jun 30 2006
Jul 1 2006 thru Dec 31 2006
Jan 12007 thru Jun 30 2007
July 1 2007 thru Dec 31 2007
Jan 12008 thru Jun 30 2008 2

http://intranct/reportsmenu/reportworkspace/default.aspx

private [] I 3:00am SOS Close
) 3:00am Youth Link

3:00am Relatives -

- Updated 2:43 PM. Next update 3:03 PM.

	Now some screen shots of the individual report worksite. In this go around I decided to minimize most of the webparts – one, to make the page look less overwhelming to the uninitiated, and two, to hopefully get people exploring and interacting with SharePoint’s webparts a bit more – so they discover how to navigate them in various ways. Following are multiple views of the same page:

	[image: image6.jpg]jome -HOPE Program Report - Microsoft Internet Exp
: Edt View Favorkes Tooks Hep

P - © - [1] (@ @ Psowr e @ -5 @ - UKL B

ress
sogle (G~ v oo QB - D 12 bookmakse Soboded P check v \LookforMep v Ao [Sendtor 4

Home Help Up to Repe

Y0
@ setting

HOPE Program Report
Date: 1/31/2009 Time: 12:00 AM >>
@ Goto Events

n Modify This Workspace v

Select 3 date from Our Compliance Strategy v How to Find Your Way Around Here -
the Jizt bolows 2 i Assigred Yor Statiss TreKnS There are multiple ways to navigate this website. Eventually you'll get acquainted
2/31/2008 oo A 1/1/2009 ish them, In the meantime if at any point you are lost, click on or
> 1/31/2009 Collection on the blue bar above to find your bearings.
7/31/2009 Stage 2 - o Not 1/15/2009
1/31/2010 g;‘:" 'gﬁ/ Monroe Started o Use the date links on the "Meeting Series" Side Bar to get to the worksite
Stage 3 - Not 1/22/2009 fosieicusslcepory
Targeted I:;;":;n Started o Click on the Go to Events arrow in the upper left area of the screen to go
Send off 1o a view of the Master Reports Calendar.
Stage 4 - Thomas Not 1/31/2009 o Click on on the blue bar above to go to the Home page for this report.
Previous Nextr Drop083d jefrerson Started o Click on the on the blue bar above to go back to
the Reports Menu page.
Team v

Most section titles are also links which will take you to a page for just that
Tasks ¥ section. You can also minimize or restore most sections to control home
page "clutter” by clicking on the little black arrow in the section's title bar. You

Library - (Series Items) v 2 3 e

can also move sections around on the page, in effect organizing things how you
Negotiation Table - (Series Items) v want fo see them.
Funder Contact Info - (Series Items) ¥ And remember - it's okay to play! Just click around - click on things, right click on

things - there are all kinds of links and pop-up menus that'Il give you a way to do
Just about anything you're trying to do. :)

& Local intranet

	

	[image: image7.jpg]e HOPE Program Report - Microsoft Internet Explorer

€k View Favorkes Toos Heb
- Q- [@G Pwwn drreets @ -5 G -LJK B

v B
V6o QB - D~ 1y booknarks~ Fhoblocked P check v\ LookforMap v s [apSendtow Set

ome Help UppotBepBRE Meports Me,

HOPE Program Report
Date: 1/31/2009 Time: 12:00 AM >>
@ GotoEvents

_ Modify This Workspace

elect a date from Our Compliance Strategy ¥ How to Find Your Way Around Here
e list below: @ Title & Assigned To Status Timeline There are multiple ways tor;nv;gm th
2/31/2008 Stage 1- Data Collection Grover Cleveland Not Started 1/1/2009 ebsite. Eventually you'll get acquaint
1/31/2009 Stage 2 - Review / Sign Off James Monroe Not Started 1/15/2009 ith them. In the me: if at any
7/31/2009 Stage 3 - Targeted Send Off ‘Thomas Jafferson Not Started 1/22/2009 point vou are lost, clickon - | or
1/31/2010 Stage 4 - Drop Dead Due Date Thomas Jefferson Not Started 1/31/2009 " on the blue ba
above to find your bearings.
Team v
& Manage Attendees | YaFilter | Zall Meetings o Use the date links on the
Naihe "Meeting Series" Side Bar to ge
vious Next> Grover Cleveland jlojihewocksite forghelcireent
James Monroe r‘Pm
S e o Click on the Go to Events
Thomas Jefferson arrow in the upper left area of
Thomas Jefferson the screen fo go to a view of the
Master Reports Calendar.
 Click on - on the blue bar
Tasks A4 above to go to the Home page fo
New Item | Z]All Meetings | Today | View by Day | View by Week | View by Month this report.
rept
o Click on the
< gust 200 > on the blue bar above 1o g
Sun Mon wed Thur Fri Sat back to the Reports Menu page.
|27 |28 |29 |30 |3]. |l |2 |
Mact cortinn titloe ans alen linke whish

© SJiocalintranet

	[image: image8.jpg]e -HOPE Program Report - Microsoft Internet Explorer

ek View Favorkes Tooks Heb

od(-o-‘ﬂ\g'\,)m*Fm@ Qﬂ'iﬁ%

2 v B
CXX-RON 3 % Bookmarks~ &9 0blocked | ‘% Check v ' LookforMap v |4 (e Sendtoy 4

ome Help U

R

HOPE Program Report
Date: 1/31/2009 Time: 12:00 AM >>
@ GotoEvents

n Modify This Workspac

elect a date from Our Compliance Strategy ¥ How to Find Your Way Around Here
e list below: @ Title i A Assigned T Status Timeline G nulﬂplcwaysnnqwgatnhuswcbsm. Eventually
2/31/2008 Stage 1- Data Collection Grover Clevetana ~ NOt - /1/2009 sy 9«: acqulﬂu:cd with them. In the moantime if at any poi
1/31/2009 . lost, click on or on
Stage 2 - Review / Sign 0% . Not 1/15/2000 YOUETE
7/31/2009 s T James Monrog Started ‘the blue bar above to find your bcaﬂngs.
1/31/2010 Stage 3 - Targeted Send Thomas Jefferson ~ Not 1/22/2009 . o =]
off Started o Use the date links on the "Meeting Series" Side Bar t¢
Stage 4 - Drop Dead Due Tomag Jofferson ~ NOt 1/31/2009 get to the worksite for the current report.
Date Started » Click on the Go to Events arrow in the upper left area
ey = of the screen to go to a view of the Master Reports
vious Next» Calendar.
Tasks - o Click on on the blue bar above to go to the Home
page for this report.
Ubrary - (Series Items) Z o Click on the on the blue bo
L) New Document | |3 Upload Document | [New Folder | YiFilter | above to go back o the Reports Menu page.
Type Name Amodified By Checked Out To -) .
= Title : (3) ‘Most section titles are also links which will take you to a page

for just that section. You can also minimize or restore most
'sections to control home page "clutter" by clicking on the littl
3 Monthly Quantifiable Data Thomas-Jafiarson ‘black arrow in the section's title bar. You can also move

Reports 'sections around on the page, in effect organizing things how
(38 Previous Period Reports 'you want to see them.

[Current Report Grover Cleveland

Thomas Jefferson

|And romomhon - it'e nlkav ta nlavl Tuct alick araund - lick an
| & Local intranet

	
[image: image9.png]e -HOPE Program Report - Microsoft Internet Explorer

Edt View Favorites Tools Help

ome Help

HOPE Program Report
Date: 1/31/2009 Time: 12:00 AM >>
@ Goto Events

_ Modify This Workspace

elect a date from Our Compliance Strategy ¥ How to Find Your Way Around Here
he Bt belon: P = | There are multiple ways to navigate this website. Eventually you'll get acquainted
2/31/2008 ‘with them. In the meantime if at any point you are lost, click on or
1/31/2009 Tasks > | on the blue bar above to find your bearings.
7/31/2009
1/31/2010 Uibrary - (Serles Items) = ® Use the date links on the "Meeting Series" Side Bar to get to the worksite fo
Negotiation Table - (Series Items) - the current report.
“—INew Discussion | VaFilter * Click on the Go to Events arrow in the upper left area of the screen to go to
view of the Master Reports Calendar.
Subject Arosted By o Click on on the blue bar above to go to the Home page for this report.
vious Nexts & Click on this Message Link f:ﬁ";;‘:w o Click on the on the blue bar above fo go back o 1
® Advanced Tricks and Tips Jeanne Reports Menu page.
(When You're Ready) Winstead
\Most section titles are also links which will take you to a page for just that section.
Funder Contact Info - (Series Items) ~ You can also minimize or restore most sections to control home page "clutter" by
Contract Administrator: John Adams, ‘clicking on the little black arrow in the section's title bar. You can also move section
Vice President ‘around on the page, in effect organizing things how you want to see them.

Endowment, Inc.

120 Grant Blvd IAnd remember - it's okay to play! Just click around - click on things, right click on
Any City, 99999 ‘things - there are all kinds of links and pop-up menus that'Il give you a way to do jus
‘about anything you're trying to do. :)

999-999-9999

mailto;jadams@endowment.org

SJLocalintranet

	And also some views of webparts on their own pages:

	[image: image10.jpg]Compliance Strategy - Microsoft Internet Explorer
Edk View Favorites Tools Help
S8 UJd3s

- Q- (X [B G P Jorowrs @ (3
VoD D D~ L Bockmaksy Thoblocked 4P Check v N Autolink v 4ol (e Sendtow 4 set

ome Help Up to Reports Menu
Reports Menu
Our Compliance Strategy

3 View “ZINew Item | Al Meetings | Today | View by Day | View by Week | View by Month

asks

rasks < January 2009

Today Sun Mon Tue Wed Thur

VoTacks 28 29 30 31 1 2

\ssigned To

"

s

to My Links |4 s 6 2 8 9 10

tme Stage 1- Data Collection

ortto

adsheet

ify settings

columns
11 12 13 14 15 16 17
18 19 20 21 22 23 24

& Localintranet

	[image: image11.jpg]ks - Microsoft Internet Explorer

Edt View Favorites Tools Help

u.o.@@‘_ﬁ},’)m*me|$-% @-UE 3

ome Help Up to Reports Menu

Reports Menu
Tasks

“TINew Itern | YiFilter | ZAll Meetings | [ZEdit in Datasheet

asks] @ InOrder Title A assigned To Status Start Date Due Date
Fasks 1 Update Worksite timelines, tasks, and forms Grover Cleveland Not Started 12/31/2008 1/1/2009
Today 2 Email Stage One Report Ticklers Grover Cleveland Not Started 1/2/2009 1/2/2009
ek 3 Compile HOPE timelines Grover Cleveland Not Started 1/2/2009 1/7/2009
\ssigned To 4 Write Report James Monroe Not Started 1/2/2009 1/15/2009
s S Approve Report Thomas Jefferson Not Started 1/15/2009 1/20/2009
0 6 Get CFGL Signature Grover Cleveland Not Started 1/20/2009 1/22/2009
7 Mail Report Grover Cleveland Not Started 1/22/2009 1/22/2009
e 8Put Report in Binder Grover Cleveland Not Started 1/31/2009 1/31/2009
to My Links 9 Archive Reports Here and on Server GowBiclecang NotStarted 1/31/2009 1/31/2009
tme
ort to
adsheet
ify settings

columns

[image: image12.jpg]€k View Favorkes Tooks Heb

: - -) =l 7.‘- -

- Q- [X A P orens @ -5 @ -JE B

) v o
G~ v oD QB - D~ 3 bodkmakse Bobhocked W Check v\ LookforMap v |4 (b Sendtov @ set

Menu

ome Help Upto

HOPE Program Report
Date: 1/31/2009 Time: 12:00 AM >>
@ Goto Events

n Modify This Workspace

elect a date from Our Compliance Strategy v How to Find Your Way Around Here
holfetbolow: o . There are multiple ways to navigate this website. Eventually you'll get acquainted
2/31/2008 with them. In the meantime if at any point you are lost, click on or
1/31/2009 Tasks = | on the blue bar above to find your bearings.
7/31/2009 .
1/31/2010 Ubrary - (Series Items) = ® Use the date links on the "Meeting Series" Side Bar to get to the worksite fo
Negotiation Table - (Series Items) - the current report.
“~JNew Discussion | VaFilter » Click on the Go to Events arrow in the upper left area of the screen to go to
view of the Master Reports Calendar.
Subject Arosted By Click on on the blue bar above to go to the Home page for this report.
vious Nexts & Click on this Message Link ;’I‘:";;‘:ad Click on the on the blue bar above to go back to 1
@ Advanced Tricks and Tips Jeanne Reports Menu page.
(When You're Ready) Winstead
‘Most section titles are also links which will take you to a page for just that section.
Funder Contact Info - (Series Items) ¥ You can also minimize or restore most sections to control home page “clutter" by
Contract Administrator: John Adams, clicking on the little black arrow in the section's title bar. You can also move section
Vice President) around on the page, in effect organizing things how you want to see them.
f;’g"g’,;“,,‘.’;;l’,;" ‘And remember - it's okay to play! Just click around - click on things, right click on
Any City, 99999 things - there are all kinds of links and pop-up menus that'Il give you a way to do jus

535159510955 about an!ming you're trying to do. :)

mailto;jadams@endowment.org

& Local intranet

One advantage of letting SharePoint create the report worksites from an event list is that we can then have a history of when each instance of a report was actually completed and by whom.

Some Thoughts about Training …
The switch from the Outlook Tickler System to the first SharePoint Report Site was all or nothing. I pretty much asked people to jump in and start swimming and stood ready with the life jackets. Albeit one of the more drastic implementation plans, it was, at the time, our only option, and it worked well enough under the circumstances. After all, most people were familiar with Web Browsers and Interactive websites like Ebay. Or so we reasoned. Since then, I’ve had opportunity to observe what people use and what they have not learned to use. The occasional opportunity to train a new staff person in SharePoint helped confirm what I already knew - namely what a difference a little hands-on, one-on-one teaching time could make. For this next go around, I want to make appointments and actually sit with people responsible for getting out various reports BEFORE I give them the URL. (I’m confident we’ll both learn a lot by doing things this way.
Also, by now people have had exposure to customizable home pages and Google Gadgets that they can add or delete or move around the page. Hopefully this concept will easily transfer to SharePoint webparts.

Some Thoughts about Accessibility …
Showing most people how to set their Browsers to open up to the Intranet site has been preferable to just having them bookmark the SharePoint site in their Favorites. However, I did encounter some resistance from those who already liked the page their Browsers opened up to for various reasons. Now, with Google customizable home pages, people can hopefully keep their preferred Home Page and simply add links on it to other frequently used sites. Part of the training should consist in making sure people know they have this option and in some cases, showing them how to set this up.
Page 13 of 13

_1280784846.unknown

