

Making Everything Easier!™

Microsoft®
SharePoint 2013
FOR
DUMMIES®
A Wiley Brand

Learn to:

- Get up to speed with SharePoint 2013 and take advantage of new features
- Set up and effectively manage your SharePoint site
- Use SharePoint in the cloud with Office 365 and SharePoint Online
- Leverage SharePoint capabilities to drive business value

Ken Withee

*Author of SharePoint 2010 Development
For Dummies*

Get More and Do More at Dummies.com®

Start with **FREE** Cheat Sheets

Cheat Sheets include

- Checklists
- Charts
- Common Instructions
- And Other Good Stuff!

To access the Cheat Sheet created specifically for this book, go to
www.dummies.com/cheatsheet/sharepoint2013

Get Smart at Dummies.com

Dummies.com makes your life easier with 1,000s of answers on everything from removing wallpaper to using the latest version of Windows.

Check out our

- Videos
- Illustrated Articles
- Step-by-Step Instructions

Plus, each month you can win valuable prizes by entering our Dummies.com sweepstakes. *

Want a weekly dose of Dummies? Sign up for Newsletters on

- Digital Photography
- Microsoft Windows & Office
- Personal Finance & Investing
- Health & Wellness
- Computing, iPods & Cell Phones
- eBay
- Internet
- Food, Home & Garden

Find out “HOW” at Dummies.com

*Sweepstakes not currently available in all countries; visit Dummies.com for official rules.

Microsoft® SharePoint® 2013

FOR
DUMMIES®
A Wiley Brand

by Ken Withee

FOR
DUMMIES®
A Wiley Brand

Microsoft® SharePoint® 2013 For Dummies®

Published by
John Wiley & Sons, Inc.
111 River Street
Hoboken, NJ 07030-5774

www.wiley.com

Copyright © 2013 by John Wiley & Sons, Inc., Hoboken, New Jersey

Published simultaneously in Canada

No part of this publication may be reproduced, stored in a retrieval system or transmitted in any form or by any means, electronic, mechanical, photocopying, recording, scanning or otherwise, except as permitted under Sections 107 or 108 of the 1976 United States Copyright Act, without either the prior written permission of the Publisher, or authorization through payment of the appropriate per-copy fee to the Copyright Clearance Center, 222 Rosewood Drive, Danvers, MA 01923, (978) 750-8400, fax (978) 646-8600. Requests to the Publisher for permission should be addressed to the Permissions Department, John Wiley & Sons, Inc., 111 River Street, Hoboken, NJ 07030, (201) 748-6011, fax (201) 748-6008, or online at <http://www.wiley.com/go/permissions>.

Trademarks: Wiley, the Wiley logo, For Dummies, the Dummies Man logo, A Reference for the Rest of Us!, The Dummies Way, Dummies Daily, The Fun and Easy Way, Dummies.com, Making Everything Easier, and related trade dress are trademarks or registered trademarks of John Wiley & Sons, Inc. and/or its affiliates in the United States and other countries, and may not be used without written permission. Microsoft and SharePoint are registered trademarks of Microsoft Corporation. All other trademarks are the property of their respective owners. John Wiley & Sons, Inc. is not associated with any product or vendor mentioned in this book.

LIMIT OF LIABILITY/DISCLAIMER OF WARRANTY: THE PUBLISHER AND THE AUTHOR MAKE NO REPRESENTATIONS OR WARRANTIES WITH RESPECT TO THE ACCURACY OR COMPLETENESS OF THE CONTENTS OF THIS WORK AND SPECIFICALLY DISCLAIM ALL WARRANTIES, INCLUDING WITHOUT LIMITATION WARRANTIES OF FITNESS FOR A PARTICULAR PURPOSE. NO WARRANTY MAY BE CREATED OR EXTENDED BY SALES OR PROMOTIONAL MATERIALS. THE ADVICE AND STRATEGIES CONTAINED HEREIN MAY NOT BE SUITABLE FOR EVERY SITUATION. THIS WORK IS SOLD WITH THE UNDERSTANDING THAT THE PUBLISHER IS NOT ENGAGED IN RENDERING LEGAL, ACCOUNTING, OR OTHER PROFESSIONAL SERVICES. IF PROFESSIONAL ASSISTANCE IS REQUIRED, THE SERVICES OF A COMPETENT PROFESSIONAL PERSON SHOULD BE SOUGHT. NEITHER THE PUBLISHER NOR THE AUTHOR SHALL BE LIABLE FOR DAMAGES ARISING HEREFROM. THE FACT THAT AN ORGANIZATION OR WEBSITE IS REFERRED TO IN THIS WORK AS A CITATION AND/OR A POTENTIAL SOURCE OF FURTHER INFORMATION DOES NOT MEAN THAT THE AUTHOR OR THE PUBLISHER ENDORSES THE INFORMATION THE ORGANIZATION OR WEBSITE MAY PROVIDE OR RECOMMENDATIONS IT MAY MAKE. FURTHER, READERS SHOULD BE AWARE THAT INTERNET WEBSITES LISTED IN THIS WORK MAY HAVE CHANGED OR DISAPPEARED BETWEEN WHEN THIS WORK WAS WRITTEN AND WHEN IT IS READ. FULFILLMENT OF EACH COUPON OFFER IS THE SOLE RESPONSIBILITY OF THE OFFEROR.

For general information on our other products and services, please contact our Customer Care Department within the U.S. at 877-762-2974, outside the U.S. at 317-572-3993, or fax 317-572-4002.

For technical support, please visit www.wiley.com/techsupport.

Wiley publishes in a variety of print and electronic formats and by print-on-demand. Some material included with standard print versions of this book may not be included in e-books or in print-on-demand. If this book refers to media such as a CD or DVD that is not included in the version you purchased, you may download this material at <http://booksupport.wiley.com>. For more information about Wiley products, visit www.wiley.com.

Library of Congress Control Number: 2013933951

ISBN 978-1-118-51071-1 (pbk); ISBN 978-1-118-64528-4 (ebk);
ISBN 978-1-118-64525-3 (ebk); ISBN 978-1-118-60383-3 (ebk)

Manufactured in the United States of America

10 9 8 7 6 5 4 3 2 1

About the Author

Ken Withee has been a Microsoft SharePoint consultant for many years. He currently writes for the Microsoft TechNet and MSDN sites and is President of Portal Integrators, LLC (www.portalint.com). Portal Integrators is a software development and services company focused on developing world-class business solutions for the SharePoint platform. He lives with his wife Rosemarie in Seattle, Washington and is the author or coauthor of many other books, including *Microsoft Office 365 For Dummies*, *SharePoint 2010 Development For Dummies*, *Microsoft Business Intelligence For Dummies* (all published by John Wiley & Sons, Inc.), as well as *Professional Microsoft SQL Server 2011 Reporting Services* and *Professional Microsoft SQL Server 2008 Reporting Services* (both published by WROX). Ken has also written a number of other published works in journals and magazines.

Ken earned a Master of Science degree in Computer Science studying under Dr. Edward Lank at San Francisco State University. Their work has been published in the LNCS journals and was the focus of a presentation at the IASTED conference in Phoenix. Their work has also been presented at various other Human Computer Interaction conferences throughout the world.

Ken has more than 13 years of professional computer and management experience. He is a Microsoft Certified Technology Specialist and is certified in SharePoint, SQL Server, and .NET.

Dedication

I dedicate this book to two people. The first is my grandma, Tiny Withee, who turns 100 years old this year. The second is my wife and best friend, Rosemarie Withee, who encouraged me daily throughout this time-intensive process. I owe her a rain check for all of the late nights and weekends this book consumed, and I hope to make it up to her over the rest of our lives. I love you!

Author's Acknowledgments

I would like to acknowledge my grandma Tiny Withee, who turns 100 years old this year and is still going strong. I would also like to acknowledge my wife Rosemarie Withee, mother Maggie Blair, father Ken Withee, sister Kate Henneinke, and parents-in-law Alfonso and Lourdes Supetran and family.

I would like to thank Elczar Adame, SharePoint Server MVP, for all of his help and patience. Elczar is truly a master at SharePoint and I am thankful for his patience as I peppered him with questions throughout writing this book.

An extraordinary amount of thanks to Katie Mohr, Jean Nelson, Mike Talley, and the rest of the *For Dummies* team for providing more support than I ever thought possible. It is truly amazing how much work goes into a single book.

Special thanks to my leadership team at Microsoft — David Maguire, Cheryl Jenkins, and Shelley Benson — for letting me take on this important project. The *For Dummies* brand is a place I have always gone to understand technology at a fundamental level, and I appreciate Microsoft's support on this project.

And of course, last, but definitely not least, thank you to Vanessa Williams for shepherding the *SharePoint For Dummies* series to this point and her assistance in passing this honorable torch to me for this book and into the future.

Publisher's Acknowledgments

We're proud of this book; please send us your comments at <http://dummies.custhelp.com>. For other comments, please contact our Customer Care Department within the U.S. at 877-762-2974, outside the U.S. at 317-572-3993, or fax 317-572-4002.

Some of the people who helped bring this book to market include the following:

Acquisitions and Editorial

Project Editor: Jean Nelson

Acquisitions Editor: Katie Mohr

Copy Editor: Jean Nelson

Technical Editor: Mike Talley

Editorial Manager: Jodi Jensen

Editorial Assistant: Annie Sullivan

Sr. Editorial Assistant: Cherie Case

Cover Photo: © René Mansi / iStockphoto.com

Composition Services

Project Coordinator: Katherine Crocker

Layout and Graphics: Jennifer Creasey,
Joyce Haughey

Proofreader: Christine Sabooni

Indexer: Potomac Indexing, LLC

Publishing and Editorial for Technology Dummies

Richard Swadley, Vice President and Executive Group Publisher

Andy Cummings, Vice President and Publisher

Mary Bednarek, Executive Acquisitions Director

Mary C. Corder, Editorial Director

Publishing for Consumer Dummies

Kathleen Nebenhaus, Vice President and Executive Publisher

Composition Services

Debbie Stailey, Director of Composition Services

Contents at a Glance

<i>Introduction</i>	<i>1</i>
<i>Part I: Getting Started with SharePoint 2013.....</i>	<i>7</i>
Chapter 1: Getting to Know SharePoint 2013	9
Chapter 2: Introducing SharePoint Online.....	23
Chapter 3: Wrangling SharePoint Functionality.....	31
<i>Part II: Diving Headfirst into SharePoint 2013.....</i>	<i>37</i>
Chapter 4: Getting to Know the Team Site	39
Chapter 5: Working with Web Pages	51
Chapter 6: Working with Web Parts	61
Chapter 7: Getting Familiar with Apps	73
Chapter 8: Creating a Custom App	89
Chapter 9: Viewing Data in Your Apps.....	107
<i>Part III: Becoming a SharePoint Administrator.....</i>	<i>125</i>
Chapter 10: Getting Familiar with Site Settings	127
Chapter 11: Configuring Site Navigation	139
Chapter 12: Understanding SharePoint Features	149
Chapter 13: Changing the Look and Feel of Your Site.....	153
Chapter 14: Securing Your SharePoint Site	167
<i>Part IV: Getting Social and Going Mobile</i>	<i>185</i>
Chapter 15: Taking Control of Your Personal Profile and Content	187
Chapter 16: Getting Social	199
Chapter 17: Taking SharePoint Mobile.....	223
<i>Part V: Managing Enterprise Content</i>	<i>229</i>
Chapter 18: Sharing and Approving Content	231
Chapter 19: Finding What You Need with Search.....	257
Chapter 20: Archiving Documents and Records.....	273
Chapter 21: Gaining Total Control with Workflow.....	285

<i>Part VI: Office 365 and SharePoint Online</i>	<i>303</i>
Chapter 22: Creating a Public Website in SharePoint Online.....	305
Chapter 23: Creating a Client Portal in SharePoint Online	317
<i>Part VII: The Part of Tens</i>	<i>327</i>
Chapter 24: Ten Hot SharePoint 2013 Topics on the Microsoft TechNet Website	329
Chapter 25: Ten Ways to Maintain Control with Governance.....	335
Chapter 26: Ten Ways to Become a SharePoint Guru	341
<i>Index</i>	<i>347</i>

Table of Contents

<i>Introduction</i>	<i>1</i>
Who Should Read This Book.....	2
How to Use This Book.....	2
Foolish Assumptions.....	3
How This Book Is Organized	3
Part I: Getting Started with SharePoint 2013	4
Part II: Diving Headfirst into SharePoint 2103	4
Part III: Becoming a SharePoint Administrator	4
Part IV: Getting Social and Going Mobile	4
Part V: Managing Enterprise Content.....	4
Part VI: Office 365 and SharePoint Online	5
Part VII: The Part of Tens.....	5
Icons Used in This Book	5
Where to Go from Here.....	6
 <i>Part 1: Getting Started with SharePoint 2013</i>	 <i>7</i>
Chapter 1: Getting to Know SharePoint 2013.	9
Wrapping Your Head around SharePoint	9
No, really, what is SharePoint?.....	10
A Microsoft product	11
Many different SharePoint definitions	12
More than a website	14
Getting Familiar with SharePoint Building Blocks.....	15
Taking a Peek at a SharePoint Site	16
Getting Familiar with SharePoint Terminology	17
Branding.....	18
Business Connectivity Services	18
Business intelligence	18
eDiscovery	19
Identity management.....	19
Mobile.....	20
Records management and compliance.....	20
Search.....	21
Social	21
Web content management.....	22

Chapter 2: Introducing SharePoint Online 23

Getting Familiar with SharePoint Online	24
Understanding Why SharePoint Online Has Become So Popular	25
Differences between SharePoint Online and SharePoint On Premise	26
Exploring the Benefits of SharePoint Online	26
Data center and hardware	27
Software platform	28
Backup, redundancy, and security	29

Chapter 3: Wrangling SharePoint Functionality. 31

Coming to Terms with Website Templates	31
Show Me the Apps	33
Working with Web Pages	33
Wiki page	34
Web Part page	34
Publishing page	34
Understanding Web Parts	34
Digging into SharePoint Features	35
SharePoint Tools	36
Integrating with Office 2013	36

Part 11: Diving Headfirst into SharePoint 2013..... 37

Chapter 4: Getting to Know the Team Site. 39

Creating a SharePoint Site	39
Requesting a SharePoint Site	41
Viewing Your Team Site in the Browser	43
Accessing Team Sites in Office 365	44
Introducing the SharePoint Team Site	46
Uploading documents	47
Sharing your site	48
Getting organized	48
Changing the look and logo of your site	49
Staying in sync and collaborating	50

Chapter 5: Working with Web Pages 51

Introducing the Ribbon	51
Understanding SharePoint Web Pages	52
Choosing a wiki page	52
Choosing a Web Part page	53
Choosing a Wiki Content page over a Web Part page or vice versa	53

Creating a New Wiki Content Page	55
Adding media.....	56
Managing wiki pages.....	58
Categorizing your wiki pages	59
Creating a New Web Part Page.....	60
Chapter 6: Working with Web Parts	61
Adding a Web Part to Your Page	61
Choosing the Right Web Part.....	63
Changing Web Part Properties.....	67
Reviewing Web Part properties	67
Editing Web Part properties	68
Deleting or minimizing Web Parts	69
Connecting Web Parts.....	69
Chapter 7: Getting Familiar with Apps	73
Introducing SharePoint Apps.....	73
Adding Apps to Your Site	74
Accessing App Settings.....	76
Configuring the General Settings	78
Changing the title, description, and navigation.....	79
Versioning settings	79
Advanced settings	82
Validation settings	86
Rating settings.....	87
Audience Targeting settings.....	87
Form settings.....	87
Chapter 8: Creating a Custom App	89
Planning Your Custom App	89
Creating a Custom App	90
Adding Columns to Your App	91
Getting to know column types	94
Validating data entry	96
Working with the Title Column.....	98
Importing a Spreadsheet as an App	100
Taking Your App to the Next Level: Calculated and Lookup Columns ...	101
Creating a calculated column.....	102
Using a lookup column.....	103
Downloading Apps from the SharePoint Store	104
Chapter 9: Viewing Data in Your Apps	107
Viewing the View	107
Getting to Know Your View Formats.....	109

Creating a Standard View	109
Choosing columns for your view	112
Filtering apps with views	113
Grouping results	114
Quickly edit app data with Quick Edit	116
Choosing a display style	117
Managing App Data in a Datasheet View	117
Using Ad Hoc Views	119
Creating a Calendar View	120
Displaying Tasks in a Gantt View	120
Managing Existing Views	121
Modifying your views	121
Setting the default view	122
Other SharePoint built-in views	122
Displaying Views via Web Parts	123

Part III: Becoming a SharePoint Administrator 125

Chapter 10: Getting Familiar with Site Settings127

Finding Site Settings	127
Digging into Site Settings	129
Users and Permissions	129
Web Designer Galleries	130
Site Administration	132
Search	133
Look and Feel	134
Site Actions	136
Site Collection Administration	137

Chapter 11: Configuring Site Navigation139

Understanding How to Configure SharePoint Navigation	139
Configuring SharePoint Navigation	140
Configuring global navigation	141
Configuring current navigation	143
Configuring Static Navigation	144
Navigation Using Web Parts	146
Understanding Managed Navigation	147

Chapter 12: Understanding SharePoint Features149

Getting a High-Level View of SharePoint Features	149
Turning On and Off Features	150
Exploring Common Features	151
Extending SharePoint with Features	152

Chapter 13: Changing the Look and Feel of Your Site 153

The Look and Feel Section of Site Settings	154
Changing Your Site Icon	154
Changing the Look of Your Site	156
A note on fonts	158
A word on usability	159
The benefits of composed looks	160
Changing Team Site Navigation	160
Going global with the top link bar	161
Staying local with Quick Launch	163

Chapter 14: Securing Your SharePoint Site. 167

Using SharePoint Groups	168
Adding users to a group	168
Understanding the permission structure	170
Securing a site collection	171
Securing Apps, Folders, Documents, and Items	173
Creating unique permissions for a subsite	173
Removing existing permissions	174
Creating unique permissions for an app or document	175
Managing permissions scenarios	176
Viewing a group's permissions	177
Checking a user's permissions	178
Granting Administrative Access	180
Viewing Site Permissions	181
Managing SharePoint Designer Access	184

Part IV: Getting Social and Going Mobile 185**Chapter 15: Taking Control of Your Personal Profile and Content . . . 187**

Finding Your My Site Hubs and Profile	187
Aggregating SharePoint Activity with Your Newsfeed	188
Saving Stuff with SkyDrive	189
Adding documents to your SkyDrive	190
Following a document from another site	191
Tracking Your Favorite Sites	192
Reaching Out with a Blog	194
Expressing Yourself with Your Profile	196
Creating a holistic profile experience	196
Filling in your profile information	196

Chapter 16: Getting Social199

Sharing and Tracking Using the Ribbon	200
Tagging for Yourself and Others	200
Information Sharing with Blogs and Wikis	202
Creating a blog site	203
Posting to a blog	204
Using wikis to collaborate and coauthor	205
Communicating with Discussion Boards.....	208
Creating a Discussion Board app.....	208
Posting and replying to a subject	209
Connecting with Others Using Feeds, Microblogs, and RSS	210
Staying connected with feeds and microblogs	211
Viewing RSS feeds	212
Reading RSS feeds with Outlook	214
Displaying RSS feeds of other sites.....	214
Alert Me	217
Staying in Sync with Lync.....	221

Chapter 17: Taking SharePoint Mobile223

Viewing SharePoint on a Mobile Device	223
Creating Views for Small Screens	224
Targeting Devices Using Channels	225
Pushing Content to a Windows Phone.....	225
Keeping Track of Locations.....	226
Viewing Office Documents on Your Phone or Tablet	226

Part V: Managing Enterprise Content 229**Chapter 18: Sharing and Approving Content231**

Sharing Your Documents.....	231
Getting Your Documents into an App.....	232
Uploading a single document	233
Uploading multiple documents	234
Uploading documents into a folder	237
Working with Documents	240
Using the ellipsis	240
Editing a document's properties	241
Checking documents in and out	242
Sending a link to your document	245
Viewing documents in the browser	246
Using Office 2013.....	247
Recovering Deleted Documents	248

Configuring Content Approval	250
Turning on content approval	251
Identifying approvers	253
Casting an approving eye.....	253
Disapproving: Not just for stern parents	255
Getting alerts on approval/rejection status	255
Chapter 19: Finding What You Need with Search	257
Understanding How SharePoint Search Works	257
Searching for Content	258
Searching for a string using quotation marks	259
Wildcard searches	259
Including and excluding terms.....	260
Building compound search queries using Boolean operators.....	260
Getting fancy with the parentheses.....	261
Finding terms in proximity	261
Same meaning, different terms	262
Viewing and Refining Search Results	263
Making Search Your Users' Best Friend	264
Removing Content from Search Results	269
Reviewing Search Analytics	270
Adding a Search Center Site.....	270
Chapter 20: Archiving Documents and Records	273
Defining the Terms	273
Creating Information Management Policies	274
Setting Up a Records Center	277
Using the Content Organizer	279
Managing Records in Place	281
Placing Records on Litigation Hold	283
Chapter 21: Gaining Total Control with Workflow	285
Getting Up to Speed with SharePoint Workflow	285
Understanding Workflow in SharePoint 2013	286
Getting Up to Speed on SharePoint Designer.....	288
Connecting to a SharePoint site.....	288
Creating a workflow	290
Rediscovering the Out-of-the-Box Approval Workflow	292
Deciding whether to use content approval or approval workflows.....	292
Configuring the approval workflows	293
Setting up an approval workflow	293
Approval workflow options	296
Initiating a workflow	297
Approving an item	298
Checking the status of an approval workflow	300

Part VI: Office 365 and SharePoint Online 303**Chapter 22: Creating a Public Website in SharePoint Online305**

Creating Your New Website	305
Using a Vanity Domain Name.....	308
Updating and Adding Web Pages	310
Reviewing what you get with your new site	310
Adding a new page.....	311
Editing your pages	313
Updating page properties	314
Changing the Site's Look and Feel.....	315

Chapter 23: Creating a Client Portal in SharePoint Online317

Planning for Your Client Portal.....	317
Locking Down the Portal	320
Managing User Accounts	321
Launching Your Portal	325

Part VII: The Part of Tens..... 327**Chapter 24: Ten Hot SharePoint 2013 Topics
on the Microsoft TechNet Website.329**

SharePoint for IT Pros.....	329
Recently Published Content.....	329
Explore SharePoint 2013.....	330
Plan for SharePoint.....	330
SharePoint Development	330
Install and Configure SharePoint	331
Operate and Maintain	332
Using SharePoint	332
Business Intelligence.....	332
Workflow Resource Center.....	333

Chapter 25: Ten Ways to Maintain Control with Governance335

Failure Is Not an Option (Neither Is Looking Away and Whistling)	335
Getting Executive Buy-In and Support	336
Building an Effective Governance Group.....	336
Finding the Right Level	337
Yours, Mine, Ours: Deciding Who Owns What	337
(Re)Visiting Social Networking Policies	337
Design and Branding	338
Content Management	338
Reusing Web Parts.....	339
Keeping Things Current: Web Operations Management	339

Chapter 26: Ten Ways to Become a SharePoint Guru 341

Getting Information from the Horse's Mouth	341
Reading SharePoint Blogs.....	343
Finding Local User Groups	343
Building a Virtual Lab.....	344
Starting with a Good Foundation.....	345
Borrowing from Others.....	345
Getting Certified.....	345
Taking a Peek under the Covers	346
Digging Deeper under the Covers.....	346
Deconstructing a SharePoint Site.....	346

***Index* 347**

Introduction

A centralized web portal has become a necessity in organizations both small and large. An integrated portal provides efficiencies and advantages not seen since the adoption of computers and networks. The value of getting everyone in the organization on the same page and working in unison is instrumental to success. Modern organizations have had to adapt, and the people within them have had to adapt as well. As technology giants fought to get their web portal products to market, one platform has emerged a clear winner: Microsoft SharePoint.

I wish I could say that I foresaw the success of SharePoint back when I first started working with it as a consultant. The fact is that when I was a new consultant, I simply worked on whatever projects were selling. Nearly a decade ago, I stumbled into a small SharePoint project and still haven't emerged from the SharePoint world.

SharePoint 2013 is the latest version of the product and has more fanfare attached to it than any previous version. Microsoft products tend to get better over time. (Some of my friends won't buy a Microsoft product until it's the third version or later.) SharePoint 2013 won't disappoint; it's a very mature and polished product.

The release of SharePoint 2013 ushers in a new strategy for SharePoint Online. No longer do you need to wait a couple of years to use the latest version of SharePoint in the Microsoft cloud. SharePoint Online uses SharePoint 2013, and everything you read about in this book directly relates to SharePoint Online.

If you're already familiar with SharePoint, then this latest version of the product will be familiar, and many of the annoying and painful bugs and interfaces of previous versions have finally been worked out. You no longer need a highly paid consultant to walk you through each aspect of every feature. In a nutshell, things are finally starting to get intuitive. (Although, if you need a consultant, I can recommend a good one.)

Whether you need to create a new website for your team, a new app to store content, or a page to approve and publish critical information, SharePoint 2013 has a solution. SharePoint 2013 is intended to be a self-service environment, and this book helps you get the most out of the platform.

I'm not saying that SharePoint is always easy; in fact, like any enterprise software system, you can expect some frustration. However, if your organization uses SharePoint 2013 or SharePoint Online, you have a wealth of solutions to solve your particular needs.

Who Should Read This Book

This book is intended for anyone who encounters SharePoint or is curious about using the product. SharePoint is a vast product with many nooks and crannies, and no single book can cover all the pieces. This book is designed to provide an introduction and overview of the platform. It shows you how to get the most out of the product, whether you have never used it before or are deeply familiar with specific aspects it.

Others who may benefit from this book include

- ✓ **Developers:** This isn't a development book, but the best SharePoint developers are those who understand the product. The exciting aspect of SharePoint development is that you don't need to write programming code to develop business solutions in SharePoint. If you can work with a web browser to develop a web presence in a site like Facebook or LinkedIn, then you can develop and administer your own SharePoint site.
- ✓ **IT professionals:** This isn't a book that explains how to set up a SharePoint server farm. However, this book helps you understand what features your end users may want to see in a SharePoint farm that you architect or support.
- ✓ **Managers:** If you manage a department or business unit, you need to understand how to get the most out of SharePoint. If your company has made significant investments in SharePoint deployment, it'd be a shame if you didn't know how to leverage that investment.

How to Use This Book

This book is a *reference*: You don't have to read it cover to cover. Because many of the features in SharePoint are dependent on other features, I point you to related chapters in the book when appropriate.

Foolish Assumptions

Because SharePoint is such a huge topic, I have to make some assumptions about your configuration and starting knowledge, such as

- ✓ **You have access to some version of SharePoint 2013.** If you don't have access to SharePoint, then sign up for SharePoint Online. After the free trial period, it costs as little as \$5 a month. If you want to see all the specific things that come with the On Premises version of the product, then there is a trial license available for 30 days. Just download it from the Microsoft download center and get started.
- ✓ **You're a contributor or administrator.** Of course, many of the scenarios in this book require only that you be a contributor. So long as you know who your administrator is, you can ask that person for elevated permissions. And if you want to be master of your own SharePoint universe as an administrator, you can sign up for SharePoint Online and control all aspects of your SharePoint environment in a fairly intuitive interface.
- ✓ **Ideally, you have a sandbox or test environment where you can try different scenarios.** It isn't the best strategy to lock down security on your Human Resources site only to find out nobody in your entire organization can get to their pay stub. You need a test environment or test site where you can play around with SharePoint, and then take that knowledge to your department site. Luckily, if you have access to SharePoint, you have your own personal My Site that you can explore. Another alternative is to use SharePoint Online (yes, you can buy a single license).
- ✓ **Many of the scenarios in this book assume your implementation includes My Site.** Unfortunately, many companies try to avoid using this feature. In SharePoint 2013, My Site is an integral component for many features. I strongly advise utilizing My Site.

How This Book Is Organized

This book groups related SharePoint topics in parts. Each part covers a different aspect of getting the most out of SharePoint.

Part I: Getting Started with SharePoint 2013

This part of the book covers all the fundamentals of SharePoint. This material covers the basics such as understanding the technology stack that makes up SharePoint, getting familiar with SharePoint Online and the cloud, and wrapping your head around the vast features in SharePoint.

Part II: Diving Headfirst into SharePoint 2013

In Part II, I show you how to use SharePoint. You discover how to create a site, add web pages and web parts, and create and customize apps.

Part III: Becoming a SharePoint Administrator

In this part, I discuss how SharePoint administration is accomplished right from the web browser and how most people are administrators in some fashion. Topics include gaining familiarity with the Site Settings page, configuring site navigation and SharePoint features, and making your site your own by changing the look and feel.

Part IV: Getting Social and Going Mobile

In this part, I show you how to use SharePoint to connect with others and take SharePoint on the road. You find out how to build your visibility using your personal profile; how to reach out and connect with others using microblogging, feeds, alerts, mentions, ratings, and likes; and how to use SharePoint from your mobile device (smartphone or tablet).

Part V: Managing Enterprise Content

Managing content is at the heart of a modern organization. In this part, I walk you through sharing and approving content, finding content with search, and archiving documents and records. Finally, I also show you how to use workflow to integrate and optimize your business processes.

Part VI: Office 365 and SharePoint Online

In Part VI, I cover the cloud version of SharePoint that is part of a bundle of cloud products called Office 365. SharePoint Online is an exciting offering because Microsoft handles the infrastructure and you can simply sign up and begin using SharePoint over the Internet. In addition, SharePoint Online is as inexpensive as \$4 per month! In this part, you see how to create a public-facing website and a partner-only site, all using SharePoint Online.

The important thing to keep in mind is that SharePoint Online and SharePoint 2013 are the same thing. SharePoint Online is just Microsoft hosting SharePoint for you. When you use SharePoint Online, you're using SharePoint 2013, and so everything discussed throughout this book is relevant.

Part VII: The Part of Tens

In this part, I share some parting words of wisdom in the form of top ten lists: Ten ways to govern SharePoint so that it doesn't turn into the Wild West of web portals, and ten ways to further your SharePoint journey and become a guru.

Icons Used in This Book

You find a handful of icons in this book, and here's what they mean:

Tips point out a handy shortcut, or they help you understand something important to SharePoint.

This icon marks something to remember, such as how you handle a particularly tricky part of SharePoint configuration.

This icon is my chance to share with you details about the inner workings of SharePoint. Most of the information you find here pertains to some aspect of SharePoint that requires configuration at the server. That means you can point out the stuff beside this icon to IT and ask IT to make SharePoint do that.

Although the Warning icon appears rarely, when you need to be wary of a problem or common pitfall, this icon lets you know.

Where to Go from Here

All right, you're all set and ready to jump into this book. You can jump in anywhere you like — the book was written to allow you to do just that. But if you want to get the full story from the beginning, jump to Chapter 1 — that's where all the action starts. (If you are already familiar with SharePoint you might want to flip ahead to Chapter 2, where you can get your hands dirty with creating a site and developing it to fit your needs.)

Occasionally, we have updates to our technology books. If this book does have technical updates, they will be posted at www.dummies.com/go/sharepoint2013fdupdates.

Part I

getting started with **SharePoint** **2013**

Visit www.dummies.com for great Dummies content online.

In this part . . .

- ✓ Get familiar with SharePoint as a product and platform. SharePoint is a complicated beast and most people use only a smidgen of it.
- ✓ Dive into a quick intro into what makes up the SharePoint Online product and get a handle on the buzzwords around SharePoint.
- ✓ Get your head around the vastness of SharePoint by exploring some of its functionality at a high level.

Chapter 1

Getting to Know SharePoint 2013

In This Chapter

- ▶ Gaining a general understanding of SharePoint
 - ▶ Exploring how the product is put together
 - ▶ Getting familiar with SharePoint concepts
 - ▶ Seeing how SharePoint works at a fundamental level
-

When I first heard about SharePoint, I just didn't get it. What the heck was this new thing called SharePoint? I knew it was a Microsoft product that was supposed to do lots of things, but I just couldn't figure out exactly what it was or how to get started working with it.

Well, after years of working with SharePoint, I have finally figured a few things out. SharePoint is indeed a Microsoft product and it is definitely capable of doing lots of things. In fact, SharePoint can do more things than you could ever imagine. And therein lies the problem. If you ask ten people what SharePoint does, you're very likely to get ten different answers. SharePoint has such a depth to it that it's hard to get your head around it.

In this chapter, I help you see the SharePoint big picture. You discover how SharePoint works and gain understanding on exactly what the term *SharePoint* means. This chapter peels away the mystery and shows you SharePoint at a basic level. After all, you need to understand SharePoint at a basic level before you can dive into its advanced functionality.

Wrapping Your Head around SharePoint

At a basic level, SharePoint is a *web-based software platform*, meaning that SharePoint is software designed for you to interact with using a web browser.

In past versions of SharePoint, you really needed to use Microsoft Internet Explorer to work with SharePoint. Times have changed though, and you can now use most any web browser to work with SharePoint.

No, really, what is SharePoint?

Maybe you're a whiz at Word or a spreadsheet jockey with Excel. Going forward, you're going to have to be just as good at SharePoint to get the most out of your desktop Office client applications. Microsoft continues to integrate functionality that used to be locked up in client applications, or not available at all, with SharePoint. For example, using SharePoint 2013 with Office 2013, you can create an online gallery of PowerPoint slides, display interactive spreadsheets in web pages, or reuse information from your company's databases in Word documents. You can even use Visio 2013 to automate your business processes using SharePoint.

Officially, Microsoft represents SharePoint 2013 as a "business collaboration platform for the enterprise and web." *SharePoint* is a platform from Microsoft that allows businesses to meet their diverse needs in the following domains:

- ✓ **Collaboration:** Use SharePoint's collaboration sites for activities, such as managing projects or coordinating a request for proposal.
- ✓ **Social networking:** If you work in a large company, you can use SharePoint as a social network for the Enterprise experience to help you track coworkers and locate people in expertise networks.
- ✓ **Information portals and public websites:** With SharePoint's web content management features, you can create useful self-service internal portals and intranets, or you can create visually appealing websites that are actually easy for your business users to maintain.
- ✓ **Enterprise content management:** SharePoint offers excellent document- and record-management capabilities, including extensive support for metadata and customized search experiences.
- ✓ **Business intelligence:** SharePoint is an ideal platform for providing entrée into your organization's business analysis assets. You can use insightful dashboards that allow users to get the big picture at a glance and then drill down to get more detail.
- ✓ **Business applications:** Use SharePoint to host sophisticated business applications, integrate business processes' backend databases and your SharePoint content, or simply use SharePoint as the means to present access to your applications.

The functionality I discuss in the preceding list is delivered by two editions of the product and one online cloud service:

- ✓ **SharePoint Foundation 2013** is the underlying software platform that delivers all the building-block functionality of SharePoint. That includes apps, web pages, websites, and alerts. SharePoint Foundation is licensed as a Windows Server component. In other words, as part of a properly