

		
[bookmark: _GoBack]

[image:]

	Windows Autopilot Cookbook: Surface Edition

Windows Autopilot with Surface
Proof of Concept Setup Guide
© 2018 Microsoft. All rights reserved.

Table of Contents
About this Document	4
Windows Autopilot with Surface	4
Prerequisites & Setup	5
Proof of Concept Prerequisites	5
One Time AAD and Intune Configurations	6
User Configuration	7
Setting up Surface Devices	8
Autopilot Configuration	10
Network Connectivity Requirements	10
Intune	10
Intune Device Configuration	18
Device Profiles	18
Enable the Enrollment Status Page	19
Deploy Software – Office ProPlus	20
Windows 10 Edition Upgrade	22
Assign a User to a Device (Optional)	23
End User Experience - Autopilot with Surface (User-Driven)	25
Optional: Partner Center registration process	28
Requesting a Customer Relationship	28
Registering Devices for Windows AutoPilot	29
Creating and Managing AutoPilot Profiles	35
Applying an AutoPilot Profile to Devices	36
How to remove a device from Windows AutoPilot Enrollment	36
Microsoft Intune, Azure Active Directory, and Windows AutoPilot	37
Managing Devices Not Supported for OEM Enrollment	37
Pegging Orders for Windows AutoPilot	37
Harvesting Hardware Hashes for Partner Center import	38
Resources	40
Troubleshooting Autopilot	40
Appendix: Additional Capabilities	41

	[bookmark: _Toc327275951]Version Notes

	12032018-1
	Added section called “About this Document”; edited the wording in the Windows Autopilot with Surface section; additional editing to align formatting that impacted the page #’s

	11272018-1
	Added info on extracting Device ID from “NEW” Surface devices to simplify guidance

	11012018-1
	Initial draft based on Windows 10 1803

	11072018-1
	Added section: Assign a User to a Device (Optional)

	
	

[bookmark: _Toc5059147]About this Document
About This Document

This document is a "cookbook" designed to help walk you through the set up and execution of your own Windows Autopilot with Surface Proof of Concept (POC). It contains everything you need for a successful POC and includes step-by-step instructions for each activity along with screen shots.

There is also a companion document called the "Autopilot for Surface POC Punch List" to help you apply structure to your project, assign roles and responsibilities and track progress.
[bookmark: _Toc5059148]Windows Autopilot with Surface
[bookmark: _Toc485301343][bookmark: _Toc490064429]Traditionally, IT pros spend a lot of time building and customizing images that will later be deployed to devices that already come with a perfectly good OS already installed on them. Windows Autopilot introduces a new zero-touch deployment approach using a collection of technologies to set up and configure Surface devices. This enables an IT department to achieve this with little to no infrastructure to manage and a process that's easy and simple. From the users' perspective, it only takes a few simple steps to get Surface to a productive state. In fact, the only interaction required from the end user is to connect to a network and to verify their credentials.

Everything after that is fully automated.

Windows Autopilot allows you to:
· Automatically join devices to Azure Active Directory (Azure AD)
· Auto-enroll devices into MDM services, such as Microsoft Intune (Requires an Azure AD Premium subscription)
· Restrict the Administrator account creation (Autopilot is the only way to have the first person who logs into Windows enter as a standard user.)
· Create and auto-assign devices to configuration groups based on a device's profile
· Customize OOBE content/branding specific to the organization
· Enable the complete configuration of the device using Microsoft Intune
[bookmark: _Toc504147945]

[bookmark: _Toc5059149]Prerequisites & Setup
[bookmark: _Toc5059150]Proof of Concept Prerequisites
	 Important

	You can use your existing Azure Tenant/Intune environment for this Proof of Concept or you can set up an Office 365 Trial Tenant (valid for 30 days).
Microsoft 365 E5 30 Day Trial Tenant – https://go.microsoft.com/fwlink/p/?LinkID=698279

For this Surface Modern Management Proof of Concept (POC), you will need to create a Microsoft 365 Enterprise environment in Intune.

	Azure Active Directory Premium
	Required to enroll your devices in your organization and to automatically enroll devices in your organization’s MDM solution.
(Users must be allowed to join devices into Azure AD)

	Mobile Device Management (MDM)
	Required to remotely deploy applications, configure, and manage your enrolled devices.

	Office 365 Pro Plus (Optional)
	Required to if you wish to include Microsoft Office in your deployment to your enrolled devices.

	Windows RS3 1709 or higher
	Surface devices must leave the factory with a minimum version of Windows RS3/1709. Devices manufactured after January 2018 should meet this requirement.
(Documentation states Windows 10 1703 as minimum version supported but we strongly recommend at least 1709)

These requirements are also met by one of the following solutions:
	Microsoft 365 E3 or E5
	Includes Azure Active Directory Premium, Microsoft Intune, and Office 365 ProPlus

	Enterprise Mobility+Security E3 / E5
	Includes Azure Active Directory Premium and Microsoft Intune

	Office 365 ProPlus E3 or E5
	Includes Office 365 ProPlus

[bookmark: _Toc5059151]One Time AAD and Intune Configurations
Before Windows Autopilot can be used, some configuration tasks are required to support the common Autopilot scenarios.
Configure Azure Active Directory
Sign in to https://portal.azure.com using the admin credentials provided for the tenant.
· Configure automatic MDM enrollment.
· Enable MDM for all POC users – navigate to Azure Active Directory>Mobility (MDM and MAM) ->> select Microsoft Intune and make sure that under MDM user scope ALL is selected. Do this for Microsoft Intune Enrollment as well.
· See https://docs.microsoft.com/en-us/intune/windows-enroll#enable-windows-10-automatic-enrollment.
 [image:]

	 Important

	If both MAM user scope and automatic MDM enrollment (MDM user scope) are enabled for a group, only MAM is enabled. Only MAM is added for users in that group when they workplace join personal device. Devices are not automatically MDM enrolled.

· Configure company branding.
· For your company branding to appear during the OOBE, you'll need to configure it in Azure Active Directory first.
· To configure these settings. Add your own custom branding by navigating to Azure Active Directory -> Company branding. Click Edit and make the changes required.
· See Add company branding to your directory
· [As needed] Adjust the tenant name that will be displayed during OOBE by navigating to Azure Active Directory -> Properties and set the Name field as needed, then click Save.
· Enable Windows Subscription Activation if desired, in order to automatically step up from Windows 10 Pro to Windows 10 Enterprise.

Configure Intune
· Enable the enrollment status page (Windows 10, version 1803 or higher)
· Ensure users can enroll devices in Intune
· (Optional) New! Set up enrollment restrictions so only Autopilot-registered devices can enroll

[bookmark: _Toc5059152]User Configuration
Assign EMS or Microsoft 365 License to new or existing users. Navigate to portal.office.com and go to the Admin Center.
· Click Add a user to add a new user and configure. Add details as you wish.
· Click Edit a user to edit an existing user’s details.
· Make sure you assign the following licenses to the user.
[image:]

[bookmark: _Toc5059153]Setting up Surface Devices
Once the environment has been created, the following one-time configuration steps need to be performed:
	 Important

	1. For purposes of this POC, it is strongly recommended you use Surface devices that were manufactured with Windows 10 1709 or higher. This will ensure that you will be able to add them to the Autopilot service directly from Intune. If you are unsure of the version or are using devices manufactured with 1703 or lower engage your partner or Microsoft resource to assist.

	2. Following these steps will erase all data on the device. Ensure proper backup of all data prior to resetting the device.

· To demonstrate the client-side experience of Windows Autopilot, a device is needed. Windows 10 Pro, Enterprise, or Education SKUs can be used. Windows 10 Home does not support Autopilot.
· Before the Surface device can be deployed using Windows Autopilot, you must gather the hardware information from the device.
New Surface Devices
· For purposes of the POC, you will need to manually upload Device ID information into Autopilot. In a production environment, this step will be automatically performed as part of the ordering process via a partner.
· To accomplish this manually, you need to generate a CSV file containing the hardware ID’s of the POC Surface devices. Note: Do not open the CSV file in Excel as reformatting of the information can occur and corrupt the file. Instead use Notepad to open the CSV. Once you have a CSV file with the device details, you will be able to add the devices into the Autopilot Deployment Service via Intune.
· To simplify this step, simply send a list of the POC device serial numbers to the Microsoft Surface Global Black Belt you are working with. He/she will be able to generate a CSV file that you can upload for the POC.
Existing Surface Devices
· If the existing machine has a functional and qualified operating system on it, it can be prepared for POC use by resetting the device back to OOBE (out of box experience) by following these steps:
· Fully update the device using Windows Update. Reboot the device. To take advantage of all the latest Autopilot features, updating the device to the latest version of Windows 10 is recommended.
· Sign in with an account that has admin rights.
· Open the Settings app and navigate to Update & Security -> Recovery. Under “Reset this PC” click “Get started” and choose “Remove everything.” This process can take 30 minutes or longer.
· Once the reset process completes and the language selection screen is presented, continue with the POC Device Autopilot Configuration section below.

For Surface devices such as Surface Book or Surface Pro, reapplying the available recovery image is also an option. These recovery images can be downloaded via https://support.microsoft.com/en-us/surfacerecoveryimage. After restoring the image using the provided instructions, the device will boot to the language selection screen. At that point, continue with the POC Device Autopilot Configuration section.

[bookmark: _Toc504147950]If the recovery image or existing OS is not running at least Windows 10 1709, upgrade the OS to Windows 10 1709 via Windows Update, and then reset the OS.
· Extracting the Device ID from existing devices can be accomplished in the same manner as with new devices outlined above or you can do this on your own by running a PowerShell script.

PowerShell Script Method:
For devices that have wired network connections, or when using a USB key, the following steps can be used:
· Boot the devices into Windows 10 1709+.
· On the first OOBE screen, press Shift-F10 to open a command prompt.
· Run PowerShell.exe. Run command Set-ExecutionPolicy Bypass to enable scripts. Then run command Install-Script Get-WindowsAutopilotInfo and answer Y to any prompts.
· Execute command Get-WindowsAutopilotInfo.ps1 -OutputFile POC.csv and copy the CSV file to a USB key, or map a drive to a network location and copy the file to that location.
· Exit from PowerShell.exe and the command prompt to remain at the OOBE language selection screen.

If this device only has Wi-fi networking and no USB key is available, the steps will need to be modified:
· Boot the devices into Windows 10 1709+.
· On the first OOBE screen, press Control-Shift-F3 to reboot the device into audit mode.
· Once the desktop appears, connect to a Wi-fi network.
· Open an elevated command prompt.
· Run PowerShell.exe. Run command Set-ExecutionPolicy Bypass to enable scripts. Then run command Install-Script Get-WindowsAutopilotInfo and answer Y to any prompts.
· Execute command Get-WindowsAutopilotInfo.ps1 -OutputFile POC.csv then map a drive to a network location and copy the file POC.csv to that location.
· Click OK in the Sysprep dialog to reseal the OS and reboot the computer (ready for the POC).

	 Important

	Note that the above instructions do not work for devices running Windows 10 S since Windows 10 S will not run PowerShell scripts. In this case, you can remotely gather the hardware information, then reset the computer to get back to the start of the process.

Any of these methods will result in the creation of a CSV file containing the hardware ID’s of the POC Surface devices. Note: Do not open the CSV file in Excel as reformatting of the information can occur and corrupt the file. Instead use Notepad to open the CSV. Once you have a CSV file with the device details, you will be able to add the devices into the Autopilot Deployment Service via Intune.
[bookmark: _Toc5059154]Autopilot Configuration
[bookmark: _Toc5059155]Network Connectivity Requirements
The Windows Autopilot Deployment Program uses several cloud services to get your devices to a productive state. This means those services need to be accessible from devices registered as Windows Autopilot devices.
To manage devices behind firewalls and proxy servers, the following URLs need to be accessible:
· https://go.microsoft.com
· https://login.microsoftonline.com
· https://login.live.com
· https://account.live.com
· https://signup.live.com
· https://licensing.mp.microsoft.com
· https://licensing.md.mp.microsoft.com
· ctldl.windowsupdate.com
· download.windowsupdate.com
	 Important

	Where not explicitly specified, both HTTPS (443) and HTTP (80) need to be accessible.
If you're auto-enrolling your devices into Microsoft Intune, or deploying Microsoft Office, make sure you follow the networking guidelines for Microsoft Intune and Office 365.

[bookmark: _Toc5059156]Intune
Sign in to https://portal.azure.com using the admin credentials provided for the tenant.
Go to Intune -> Device enrollment
The first thing you’ll be asked to do is choose the MDM Authority.
MDM Authority must be chosen, and you’ll be offered two options:
Intune MDM Authority – When Intune is the only place you use to manage your devices.
Configuration Manager MDM Authority – When you have SCCM in your organization set up in a hybrid configuration with Intune.

For this POC we’ll be using Intune MDM Authority:

[image:]

Next, when people in your organization run the out-of-box experience on the device, the profile configures Windows based on the Autopilot deployment profile you applied to the device. You can create and apply Autopilot deployment profiles to these devices.

Under Device enrollment, go to Windows enrollment, and choose Deployment Profiles.
[image:]

In the Create profile box, name the profile you’re creating and add a description if you want.
In Deployment mode choose “User-Driven”, and in Join to Azure AD select “Azure AD joined”.
[image:]

Under Out-of-box (OOBE), confirm that all defaults are selected, then save and create the profile.
[image:]

Next, go to Windows enrollment -> Devices. This is where you need to import the CSV file you created in preparation for this POC. The CSV file contains the following information on the device you’re about to enroll:
The Device’s Serial Number
The Windows Product ID (Optional in this case).
The Hardware Hash

[image:]
It is recommended not to open these files with Excel, as it might destroy the structure of the data.

Click the Import icon and browse to the location of the CSV file.
[image:]

You’ll notice how many rows are in the file and how many are correctly formatted. If all is well, click the Import button.
	[image:]

Import might take a while, and Intune will notify you once it’s complete. When completed, you’ll be able to see the device’s serial number, manufacturer and model. Click the Sync button, and then the Refresh button once the Sync is completed.
	[image:]

Next, let’s create an Azure AD group that all new devices will automatically join to use Autopilot.
Go to Intune -> Groups and click +New group.
[image:]

Make this a Security Group and give it the name “Autopilot New Devices”. You can add a description if you like.
Under Membership type choose “Dynamic Device” and choose “Advanced rule” for the dynamic query.
In the advanced rule box, type the following:
 (device.devicePhysicalIDs -any _ -contains "[ZTDId]")
Then, click Add query and Create.
[image:]

Go back to Windows enrollment -> Deployment profiles and choose the profile you created earlier.
Click Assignments, then click +Select groups.
Add the dynamic group you created earlier and save the configuration.
[image:]

Wait for the profile to sync – you’ll then see that it assigned to the dynamic group.
[image:]

[bookmark: _Toc5059157]Intune Device Configuration
What good is a deployment if you can’t configure the devices the way you want them? Let’s use the power of Intune to set some basic settings for your devices:

[bookmark: _Toc5059158]Device Profiles
Microsoft Intune includes settings and features that you can enable or disable on different devices within your organization. These settings and features are managed using profiles.

Navigate to Intune -> Device configuration -> Profiles and choose +Create profile.
Name the profile “Initial Configuration”.
For the Platform choose Windows 10 and later.
Under Profile type choose Device restrictions.
From the Device restrictions pane navigate to Start and scroll down to apply the following
[image:]

Next, navigate to Control Panel and Settings and block Gaming.
Last, navigate to Microsoft Edge Browser and set the Start page to your favorite website.
[bookmark: Enrollment]Save the configuration and assign it to All Users & All Devices.

[bookmark: _Toc5059159]Enable the Enrollment Status Page
Navigate to Device Enrollment ->Windows Enrollment->Enrollment Status Page (Preview). Create a new profile called “Status Page”
[image:]
Select YES to Show app and profile installation progress. For POC purposes you can leave the others at the default setting. Click Save and Create.
[image:]

From there, you’ll see the new profile but notice it has not yet been assigned. Here you will assign the profile to the Azure AD Group that was created earlier called “Autopilot New Devices”. To do this, click on the profile you just created. Select Assignments->Select groups.
[image:]
[bookmark: _Toc5059160]Deploy Software – Office ProPlus
Navigate to Intune -> Mobile apps (may appear as Client apps) -> Apps and click +Add.
In the Add app pane choose Office 365 Suite: Windows 10. Remove Publisher and Access from the app list, click OK.
[image:]

Navigate to “App Suite Information”.
Enter “Office 365 Essential” under Suite Name.
Enter a description under Suite Description, then click OK.
Under “App Suite Settings”, change the version to 64 bit and choose Semi-Annual for the Update channel, then click OK.

[image:]

Click Add when finished and confirm it shows in the Apps list.
Click the profile in the apps list and click Assignments.
In the Add group pane, choose Required for Assignment type and then choose “Make this app required for all users”.
Click OK twice and then Save.
[image:]

[bookmark: _Toc5059161]Windows 10 Edition Upgrade
As part of the automated provisioning process you can choose to upgrade the factory installed operating systems from Windows 10 Pro to Windows 10 Enterprise (assuming own the rights to do so). To do this we will create a new profile and assign it to all users.

	 Important

	If you have M365 E3 or E5 licensing the following is not needed and will happen automatically the first time the user [with the license assigned] logs in.

To begin, In Intune navigate to Device configuration –> Profiles -> Create profile -> Edition upgrade and mode switch ->Edition Upgrade
[image:]
Name the new profile “Enterprise Uplift”. Under Platform select Windows 10 and later. Profile type select Edition upgrade and mode switch. Select to configure Settings. From there click on Edition Upgrade (4 settings available) and then choose Windows 10 Enterprise and fill in the required Product Key information.

Click OK -> OK -> Create.
After the profile has been created you need to assign it. Click on Assignments. Under Assign to choose Selected Groups from the drop down and once again select the Azure AD group you created called “Autopilot New Devices”. Finish by clicking Select -> Save.
[image:]

[bookmark: _Toc5059162]Assign a User to a Device (Optional)
Optionally, you can assign a specific user to a device. This can be helpful in creating a customized experience for your users as well as removing the need for them to input their corporate user name (as it is captured automatically during the setup process). This capability can be initiated once the device is registered to your tenant as part of the Windows Autopilot service. To do this:

In Intune, navigate to Device enrollment –> Windows enrollment -> Devices and select the device you wish to assign to a specific user.
[image:]
[bookmark: _Toc528789069]

Select “Assign user” from the top menu. This will open the Select user menu. From there click on the user you want to assign to that device.
Click Select (bottom of the page) then click OK on the Properties page that appears.
[image:]

[bookmark: _Toc5059163]End User Experience - Autopilot with Surface (User-Driven)
Not only does Windows Autopilot with Surface make life easier for IT, your users also benefit from the automation and simplicity. When using the device for the first time, users will experience the Windows Out-of-box experience (OOBE). With Autopilot the OOBE experience has been great simplified with the number of screens the user has to go through reduced by 75% from the traditional OOBE experience. In fact, users only need their work account credentials. No local admin permissions required.

When the Windows 10 device is turned on for the first time, this user is asked to identify their language and region.
[image:]
Next, user selects keyboard layout and is given the option for second keyboard layout.
[image:]

The next step, Windows will verify network connectivity to the internet. If connecting via Wi-Fi, the user will be prompted to connect to a wireless network. If the Surface device is connected via an ethernet cable, Windows will skip this step.
[image:]

Once connected, Windows will look for, and apply, any required updates. Once completed, the user will be presented with a corporate branded welcome screen. Here they will be prompted to log in with their corporate user name and password.
[image:]

After logging in, Windows will finish setting up the device. The Enrollment Status Page is used as a place to “park” the user during set up as well as provide visual cues.
[image:]
The provisioning process takes as little as 4-5 minutes to complete though it could be longer depending on the number of applications, policies, etc. that are being deployed as part of the Autopilot process. Once complete, the device is ready for productive use.
[image:]

[bookmark: _Toc5049758][bookmark: _Toc5059164]Optional: Partner Center registration process
First and foremost, we recommend every partner that is interested in offering modern manageability services of Microsoft 365 such as Windows AutoPilot investigate the steps needed to become a Microsoft CSP. Information can be gained at the Microsoft Cloud Solution Provider landing page. There are simple steps to become an Indirect Reseller and work with your Indirect Provider to sell licenses and services.
Since October 2018 Indirect CSP Reseller can get direct authorization from the customer to register devices. At the same time, their indirect CSP Provider partner (distributor) also gets authorization, which mean that either the Indirect Provider or the Indirect Reseller can register devices for the customer.
However, the Indirect CSP Reseller must register devices through the Partner Center UI (manually uploading CSV file), whereas the Indirect CSP Provider has the option to register devices using the Partner Center APIs.

[bookmark: _Toc511210381][bookmark: _Toc511290406][bookmark: _Toc4775670][bookmark: _Toc5049759][bookmark: _Toc5059165]Requesting a Customer Relationship
In order to enroll devices as a CSP on behalf of it’s customer, a partner must have a relationship with that customer in Partner Center. If you do not already have an existing relationship with the customer, for example to permit you to manage their AAD or MDM environments, you will need to request a relationship with that customer before you can enroll devices in Windows AutoPilot for them:
[image:]
To request a relationship, you will need to copy and paste the provided text (outlined in the red box in the following figure) into an email. This text includes a link (highlighted in the following figure) that they can follow to authorize you as a reseller for their accounts. Once they click this link and establish a relationship with you as their reseller, you will be able to manage their account from the Partner Center and register and enroll devices for Windows AutoPilot.
[image:]
Please also note that a CSP partner only get minimum privileges needed to register/de-register devices on the customer AAD tenant.
If more privileges would be needed (for example: if a customer would ask you to also manage AAD, Office 365 and Intune) the partner can request this by checking the checkbox “Include delegated administrator privileges for Azure Active Directory and Office365”.

[bookmark: _Toc511290407][bookmark: _Toc4775671][bookmark: _Toc5049760][bookmark: _Toc5059166][bookmark: _Toc511210382]Registering Devices for Windows AutoPilot
Before an AutoPilot profile can be applied to a device, the device must first be known to Azure Active Directory and the AutoPilot service. Devices that are already enrolled in AAD or Intune can be configured with an AutoPilot profile without being added separately, but new devices that are otherwise unknown to AAD or MDM must first be added.
Through the Partner Center, adding devices by serial number, without the need to open the box or run a script on the device, is supported where the device manufacturer provides this capability, such as Surface devices manufactured with Windows 10 Version 1709 or above.
Note: Registration of new devices by serial number requires that you have access to a list of the serial numbers for the devices being registered. This step can often occur early in the device order process, sometimes as early as devices arrive at the partner location and often before the order is assembled for shipping to the customer. It is recommended to establish practices to allocate and isolate Windows AutoPilot orders, allowing the collection of serial numbers prior to their registration and enrollment in Windows AutoPilot.
To register devices as owned by the organization and to enable configuration through the Partner Center, you can upload a CSV file with the necessary information. The CSV file must contain the following to register devices via serial number:
· The CSV file should have the following columns with each device on a separate line, comma separated: Device Serial Number, Windows Product ID, Hardware Hash, Manufacturer Name, Device Model
· Device Serial Number – obtained from the sticker on the box or from the ordering or purchasing process, for example on the invoice or shipping label.
· Manufacturer Name – for Surface devices this would be Microsoft Corporation
· Device Model – For Surface devices this would be:
· Surface Book 2 for Surface Book 2 13 inch or 15 inch
· Surface Pro for Surface Pro or Surface Pro with LTE Advanced
· Surface Pro 6 for new Surface Pro 6
· Surface Laptop for Surface Laptop
· Surface Laptop 2 for Surface Laptop 2
· Surface Studio for Surface Studio
· Surface Studio 2 for new Surface Studio 2
· Surface Go for Surface Go and Surface Go LTE
· Hint: Device Model should match the System Model variable in SMBIOS. You can see this value by running MSInfo32.
[image:]
See the example BulkImport_Devices_Template.csv to see how the CSV should look with these columns in order. Note that this CSV includes all possible fields, including the hardware hash of the device. Only the Serial Number, Manufacturer Name, and Device Model must be filled out for registration of Surface devices through the Partner Center, as those devices are supported for enrollment by serial number.
[image:]
Note: if you want to use Excel, then please make sure that you have column a proper formatted, need to be a 12 digit number!!
[image:]

To add the devices via a CSV file, follow these steps:
1. Open your customer account in the Partner Center from the Customers tab.
[image:]
2. From Devices, select Add devices.
[image:]

3. Name the batch of devices that you are adding or select from an existing group.
[image:]
4. Click Browse to locate the CSV file containing the list of device serial numbers to be added. Click Open to select the CSV file.
[image:]
5. Click Upload to upload the CSV file and register the devices. It may take some time for the devices to be validated and registered to the account, please provide up to 30 minutes for this process to complete and for devices to appear in the list of registered devices under the account.
[image:]
When naming device groups during registration, you can assign names based on the convention or groups that best suit your scenario. For example, the group name can be used to record each invoice as those devices are registered, the PO on which the devices were ordered, or a name for a larger initiative. For example, if the deployment is a refresh of devices in the accounting department and will include small batches fulfilled intermittently over an extended period of time, for example over the summer, the group name could be Accounting Summer Refresh.
If you encounter errors uploading your CSV file, the Partner Center will produce an errors CSV file that you can analyze to determine the cause of failure, often due to formatting or missing data.
Note: Devices that are registered by the partner in the Partner Center will be visible to the customer in AAD, Intune, and Microsoft Store for Business. A partner can de-register these devices using the partner center and is so able to offer new automated services around this (like break-and-fix services for instance)
Devices that are registered by the customer, for example through Microsoft Store for Business, do not appear in Partner Center and cannot be configured through the Partner Center for AutoPilot. As a consequence a partner has no control over these devices and cannot offer new automated services offers for theses devices.
Configuring the devices registered by the partner with policies, apps, and settings must be done in the customer’s management tools, for example the Azure Portal, Intune, or Microsoft Store for Business.
[bookmark: _Toc511290408][bookmark: _Toc4775672]

[bookmark: _Toc5049761][bookmark: _Toc5059167]Creating and Managing AutoPilot Profiles
An AutoPilot profile is a collection of settings used to configure a device during a Windows AutoPilot deployment. This AutoPilot profile can be created by the organization where devices are being deployed, or by the partner on behalf of their customers. It contains the tenant information for joining an organizations’ AAD environment, which is automatically populated when you add devices to a customer through the Partner Center, as well as settings for automating OOBE. A list of available settings for AutoPilot profiles is available at the Overview of Windows AutoPilot.
Note that the AutoPilot profile allows automation of most aspects of OOBE, but does not automate or suppress the pages for specifying your language and keyboard, or for connecting to WiFi. The user must first proceed through these settings to join the device to a network in order to provide connectivity to the AutoPilot service. Prompts to configure Windows Hello and PIN that occur after OOBE are also still presented to the user.
To configure settings as a partner on behalf of your customer from the Partner Center:
1. Open your customer account in the Partner Center from the Customers tab.
2. From Devices, click Add new profile.
[image:]
3. Name the profile. for example, AutoPilot Standard Profile as shown in the example.
[image:]
4. Configure the OOBE settings. For example, check Skip privacy settings in setup to disable the telemetry and privacy settings page in OOBE. Note that the checkbox for Automatically skip pages in setup is checked by default for all Windows AutoPilot deployments.
5. Click Submit to save the profile.
Note: AutoPilot profiles created in the Partner Center will be visible to the customer in the Microsoft Store for Business and Microsoft Intune, however profiles created by the customer in the Microsoft Store for Business and Microsoft Intune will not be visible to the partner in Partner Center.
[bookmark: _Toc511210384][bookmark: _Toc511290409][bookmark: _Toc4775673][bookmark: _Toc5049762][bookmark: _Toc5059168]Applying an AutoPilot Profile to Devices
1. Open your customer account in the Partner Center from the Customers tab.
2. From Devices, in the Assign and delete devices pane, select the devices that you want to configure. To select an entire batch, click the checkbox next to the batch name.
3. Click Apply profile and select the AutoPilot profile. The devices will then show the AutoPilot profile name in the Profile column.
[bookmark: _Toc511210385][bookmark: _Toc511290410]After registering devices, creating a new profile, and applying that profile to devices it is recommended to test the configuration on a device to ensure OOBE is properly managed according to your AutoPilot profile configuration.
[bookmark: _Toc4775674][bookmark: _Toc5049763][bookmark: _Toc5059169]How to remove a device from Windows AutoPilot Enrollment
If Windows AutoPilot deployment is no longer desired for a device, you can remove the AutoPilot profile assigned via the Partner Center with the following steps:
1. Open your customer account in the Partner Center from the Customers tab.
2. From Devices, in the Assign and delete devices pane, select the devices that you want to configure. To select an entire batch, click the checkbox next to the batch name.
3. Click Remove profile. The devices will then show the AutoPilot profile name of None in the Profile column.
If the device is no longer owned by the customer organization, the device or batch can be deleted from the customer altogether with the Delete option.
[bookmark: _Toc4775675][bookmark: _Toc5049764][bookmark: _Toc5059170]Microsoft Intune, Azure Active Directory, and Windows AutoPilot
Devices that are registered as organization-owned by partners in the Partner Center will appear in the organizations Azure Portal, however the devices will not appear in Microsoft Intune until the device has proceeded through Windows AutoPilot deployment and been enrolled automatically in MDM. Once the device has completed auto-enrollment, it can be managed like any other device in Microsoft Intune. Management of policies, deployment of apps, etc. will deploy to the device according to the user profile logged in. See the Microsoft Intune documentation at Microsoft Docs for more information.
You can also use Microsoft Intune to enroll devices in Windows AutoPilot and to register devices as organization owned. You can find instructions at Enroll Windows devices by using the Windows AutoPilot Deployment Program documentation from the Microsoft Intune section of the Microsoft Docs library.
[bookmark: _Toc4775676][bookmark: _Toc5049765][bookmark: _Toc5059171]Managing Devices Not Supported for OEM Enrollment
Support for enrollment in Windows AutoPilot by serial number, device model, and manufacturer name is provided by the manufacturer of the device. Providing this support requires that the device manufacturer take steps during the manufacturing process to harvest the hardware hash value for each device. These values are then provided to the Windows AutoPilot enrollment service and are matched with a device when that device is registered to fill in the missing hardware hash value.
This solution is the ideal scenario for Windows AutoPilot enrollment as it results in a seamless experience where devices can be enrolled in Windows AutoPilot without even needing to open the box prior to the user receiving the device. There are, however, many devices for which this process will not be supported, including Surface devices that are manufactured with Windows 10 Version 1703 or earlier and devices from OEMs that have not yet enabled support for the enrollment by serial number, device model, and manufacturer name.
[bookmark: _Toc4775677][bookmark: _Toc5049766][bookmark: _Toc5059172]Pegging Orders for Windows AutoPilot
To ensure the ideal experience for customers who are ordering new devices and intending to deploy with Windows AutoPilot, it is necessary that the customers’ orders are filled with devices where this support is provided by the manufacturer. In the case of Surface devices, this means that Windows AutoPilot orders must be filled with devices manufactured with Windows 10 Version 1709 or above, which began shipping from the factory in January 2018.
To ensure that Surface devices you order as a partner from Microsoft or from your distributor meet this requirement, the order must be pegged as an order for Windows AutoPilot. This process is done manually by adding a note to the order identifying the order as a Windows AutoPilot order. It is also necessary that the distributor filling your order supports the pegging of orders for Windows AutoPilot. Support for pegging orders is a requirement for partners listed on the Windows AutoPilot for Surface devices page. This mechanism is also supported for all orders filled by Microsoft directly.
[bookmark: _Toc4775678]Ensuring that the devices filling your customers’ orders meet this requirement is the responsibility of the partner. When devices are used to fill your customers’ orders that do not meet this requirement, harvesting of the hardware hash from each device is required.
[bookmark: _Toc5049767][bookmark: _Toc5059173]Harvesting Hardware Hashes for Partner Center import
Note: If you plan to import devices from which you are harvesting the hardware hash via Get-WindowsAutoPilotInfo via the Partner Center, use the -Partner switch to generate a CSV with the appropriate fields.

[bookmark: _Toc5059174]Resources

What is device management in Azure Active Directory?
https://docs.microsoft.com/en-us/azure/active-directory/devices/overview

Windows Autopilot
https://www.microsoft.com/en-us/windowsforbusiness/windows-Autopilot

Windows Autopilot Prerequisites
https://docs.microsoft.com/en-us/windows/deployment/windows-Autopilot/windows-10-Autopilot#prerequisites

Autopilot Network Connectivity Requirements
https://docs.microsoft.com/en-us/windows/deployment/windows-Autopilot/windows-10-Autopilot#network-connectivity-requirements

Windows 10 Activation
 https://docs.microsoft.com/en-us/windows/deployment/windows-10-enterprise-subscription-activation

Windows Autopilot Deployment
https://docs.microsoft.com/en-us/microsoft-store/add-profile-to-devices

Windows Autopilot Video Tutorial
https://www.youtube.com/watch?v=Hb4V7uaqEm4

Azure Run-book automation
https://www.powershellgallery.com/packages/Get-WindowsAutopilotInfo/1.3/DisplayScript

Download the PS Script https://www.powershellgallery.com/packages/Get-WindowsAutopilotInfo/

Autopilot Automation
https://rzander.azurewebsites.net/automatically-register-existing-device-in-Autopilot/

Overview of Windows Autopilot
https://docs.microsoft.com/en-us/windows/deployment/windows-Autopilot/windows-Autopilot
[bookmark: _Toc5059175]Troubleshooting Autopilot
Troubleshooting Windows Autopilot (level 100/200)
Troubleshooting Windows Autopilot (level 300/400)
Troubleshooting Improvements in Windows Autopilot

[bookmark: _Toc5059176]Appendix: Additional Capabilities
Appendix I includes a list and description of “a la carte” options for layering on additional capabilities and scenarios to the base POC.
Surface Diagnostic Toolkit (SDT) for Business
The Microsoft Surface Diagnostic Toolkit for Business (SDT) enables IT administrators to quickly investigate, troubleshoot, and resolve hardware, software, and firmware issues with Surface devices. You can run a range of diagnostic tests and software repairs in addition to obtaining device health insights and guidance for resolving issues.
Windows Update for Business
Windows Update for Business enables information technology administrators to keep the Windows 10 devices in their organization always up to date with the latest security defenses and Windows features by directly connecting these systems to Windows Update service. You can use Group Policy or MDM solutions such as Intune to configure the Windows Update for Business settings that control how and when Windows 10 devices are updated. In addition, by using Intune, organizations can manage devices that are not joined to a domain at all or are joined to Microsoft Azure Active Directory (Azure AD) alongside your on-premises domain-joined devices. Windows Update for Business leverages diagnostic data to provide reporting and insights into an organization's Windows 10 devices.
Windows Store for Business

-2-
image1.png
== Microsoft

image2.png
admin@M365:38810... ()

Microsoft Azure 0 Search resources, sevices, and docs S

n10so @
Home > Contoso - Mobilty (DM and MAM)
te a resours Contoso - Mobility (MDM and MAM) X
Al services
< o dd application
savomres
Dashboard © overview i Name
Azure Active Directory ' Getting stated Microsoft Intune
Intune Manage [icrosot ntune Envoliment
Al resources & Users
Groups
App Services. Organizational relationships
Function Apps & Roles and administrators
¥ SQL databases B Enterprise applications
Home > Contoso - Mobility (MDM and MAM) > Configure.
§ Azure Cosmos DB B Devices i
Configure o
B8 Virtual machines B App registrations —
Load balancers B App registrations (Preview) A *
Storage accounts £ Application proxy MOMuserscope @ [_None | Some [
Virtual networks % Licenses MOM terms of use URL © | hips/portalmanage microsoftcom/TermsofUseaspx
Monitor < Azure AD Connect MDM discovery URL @ | https://enrollment.manage.microsoft.com/enrollmentserver/discov
Advisor ! Custom domain names.
MOM compliance URL © | htps//portalmanagemicrosoftcom/portalAction=Compance
Security Center @ Mobility (MDM and MAM)
Restore defoult MDM URLs
Cost Management + Billing 9 Password reset
MAM User scope @ a
Help + support T Company branding
£ User settings e
p MAM Discovery URL @ | hitpsy/wipmam manage mictosoftcom/Enrol

Properties

2 Notifcations sttings MAM Complance URL ©

Restore defoult MAM URLs

image3.png

image4.png
@ Mass24262.0nmicrooftco

© Contat tormation e [@ oo

v password
 Roles . e [ondens 10t £

A product censes*

P S stomt

22 0125 licenses avilable [om—

& M € o
75 of 100 icenses avalble

12 i sttings

] @ oo
You have no morelcensesfor tis il

subscrpton. You nee to buy 3 subkcrption before you can [

ssign cense 7 - o

image5.png
+ createa resource crosoft Intune # X | Device enrollment

All services

Ovenview Overview

Intune Quick start Quickstart

Dashboard
ManAGE ManaGE

Al esources B Oevice envolment

Resource groups B Device compliance. =]

B Device confguration

Choose whether Intune or Configuration
B Devices Manager s your mobile device management

Function Apps authority.

. i Mobie spps g
SOL databases Choose Intune as your MDM authority to
manage mabile devices with Microsoft Intune

only.

(20 egooks
Azure Cosmos DB
Conditionsl access

Virtual machines Choose Configuration Manager as your MDM

authority to manage mobile devices with System

Users Center Configuration Manager and Microsoft
MoNToR Intune.

B On-premises access =
Load balancers

Storage accounts
2 Groups

Mobile devices cannot be managed if an MDM
authority is not chosen

Virtual networks Intune roles
_ HELP AND SUPPORT
FEEOAEREEy B sofvare updstes Learn more about choosing your MDM Authority
J Help and support !

Monitor HELP AND SUBPORT

®) Intune MDM Authority
Advisor

Help and support Configuration Manager MDM Authority

curity Center X Troubleshoot None

Cost Management + Billing

Help + support

Microsoft Intune

image6.png
Windows enrollment -1 X | + v -

« - 0 @ a8

portal azure.com;#bad

Iiment * x 7 @
Microsoft Azure o) g q n

conToso MaesKa2ez62 G
Home > Microsoft Infune

Microsoft Intune e enrollment - \ enrollment

Use the following to help enroll Windows devices.

General

Overview Overview . .
‘Windows Hello for Business

Intur Quick start Quick start Replace passwords.

strong two-factor authentication.

Dashboard J— . _ CNAME Validation

All resourc Device enroliment H Apple enroliment

Device compliance & Android envoliment Enrollment Status Page (Preview)

Show app an profile nstallaion statuses o users during devicesetup.
Device confguration B Windows enoliment

Devices Terms and conditions Windows Autopilot Deployment Program

Mobite spps Enrliment estricions
SaL databases PP @ & Deployment Profiles

eBooks B Device cotegories Customize the Windows AutoPilot provisioning experience.

Azure DB

Conditonalaccess B Corporatedevie dentfers Devices

Virtual machines Manage Windows AutoPilot devices.

Onv-premises sccess B Device envoliment managers

Load balan

Users
MONITOR

Storage
orage Groups
Audit logs

Virtual netw Intune roles

HeLp AnD supeORT
Azure Active Di B Softuare updtes
2 Help and support

Monitor
HELP AND SUPPORT

Adh Help and support

fisy X Troubleshoot
Cost Management + Billing
Help + support

Microsoft Intune

image7.png
X
<« - O @ a portal.azure.com, ¥ = 7 B
i @M365x82426...

x| @ > amnansesazes. @

reate a resource Jows Autopilot deployment profiles Create profile x Out-of-box experience (OOBE) = e

profie

All services N
Name

Profile 1
s Autopilot deployment profies lets you customize the out-of-box experience for your devices. Learn More,

Description

Configure your AutoPilot devices using the settings below.

S DESCRIPTION JoNTYPE ASSIGNED The following options are automatically enabled for AutoPilot profiles:

+ Skip Work or Home usage selection
utopilot profiles + Skip OEM registration and OneDrive configuration

Dashboard + Skip user authentication in OOBE

All resources
g Enuser lcense agreement (€ o =
* Deployment mode @ 9 she ik
pa— User Diven o
. z
Pz o e 0 What does it mean o sip the EULA
e Do o
SQL databases
[ERE———— N ey stings — -
Azure Cosmos DB Defaults configured

Virtual machines

Load balancer

Storage accounts

Virtual networks

Azure Active Directory

Monitor

Advisor

ity Center

‘Cost Management + Biling

Help + support

image8.png
A B < D 3
1_|Device Serial Number, Windows Product ID, Hardware Hash

2 |9062-0756-0762-8632-9595-8984-35,, TOFQAGEAHAAAAAOAAQDUQZAACEAB
3

4

image9.png
<« - O @ a portal.azure.com, ¥ = 7 B

admin@M365x62426... ()
conToso MaesKa2ez62 G
x

reate a resource # X Windows AutoPilot devices (=]

Al services P 5
Sync Import Filter M Export Refresh D
Osme A imper ¥ Yepr O v Import Windows AutoPilot devices from a .CSV fle.
o Essentials v Formatting requirements
e + <Serial Number>, <Windows Product ID>, <Hardware Hash>, (optional <Order ID>)
- Windows AutoPilot lets you customize the out-of-box experience (OOBE) for your users. e

Specify the path to the list you want to import.

B Dashbouna : ‘
O — - AuopltNO v =
All resources
No devices found Formatting results
o

% Resource groups
e © Rows formatted comrectly: 1

& App senvice Click import below to import your devices.
Function Apps

S sQL databases

& Azure Cosmos DB

Virtual machines
4 Load balancer

| | Smrwpsmms
Virtual networks

@ Acure Active Directory

@ wonitor

Advisor

@ Security Center

D CostManagement + Billing
Help + support

Microsoft Intune

image10.png
<

- O @ & portal azure.com

reate a resource ollment

Allservices Use the fllowing o help enrol Windows devices.

General

Windows Hello for Business

Intune = Replace passwords with strong two-factor authentication.

Dashboard CNAME Validation

ig

Test company domain CNAME registration for Windows enrollment,
Al resources

5 Enrollment Status Page (Preview)
Resource groups

Show app and profile installation statuses to users during device setup.

App Servic

Function Apps Windows Autopilot Deployment Program

SQL databases. % Deployment Profiles

Customize the Windows AutoPilot provisioning experience.

Azure Cosmos DB
Devices

Load balancer

Storage accounts

Virtual networks

Azure Active Directory

Monitor

Advisor

ity Center

‘Cost Management + Biling

Help + support

Microsoft Intune

Windows AutoPilot devices

winci

Yot Wopor ORefesh 0

Osme 7

O S I————

Essentials s

Windows AutoPilot lets you customize the out-of-box experience (OOBE] for

SERIAL NUMBER MANUFACTURER MopeL

No devices found

admin@M365x62426... ()

Notifications

ConTos0 M3esKa2ez62)

Dismiss: Informational Completed All

== Importing devices

Syncing 1 Windows AutoPilot device(s).

Running

image11.png
<« - O @ a portal.azure.com, ¥ = 7 B

admin@M365x62426... ()
conToso MaesKa2ez62 G
x

reate a resource ollment Windows AutoPilot devices (=]

winci

Al services Use the following to help envoll Windows devices. Usyne Rimpor Yhiker ¥ bpon ORefsh 1
General
O e—
+ » Windows Hello for Business
Essentials. v
Intune "’ Replace passwords with strong two-factor authentication.
Windows AutoPiot s you customize the out-of-box experience (OOBE)for your users
B Dashboard -_ CNAME Validation
oo "L Test company domain CNAME registration for Windows enroflment.
Ar=EES ‘SERIAL NUMBER MANUFACTURER MODEL DEPLOYMENT GROUP PROFILE STATUS PPURCHASE ORDER
S Enrollment Status Page (Preview)
RIS 9062-0756-0762-86... Microsoft Corporati... Virtual Machine Not assigned
Show app and profil instalation statuses to users during device setup.
& App senvic
Function Apps. Windows Autopilot Deployment Program
B ol databases % Deployment Profiles
Customize the Windows AutoPilt provisioning experience.

& Azure Cosmos DB

Devices
B Virtual machines q Manage Windows AutoPilot devices.

4 Load balancer
| | Smrwpsmms
Virtual networks

@ Acure Active Directory

@ wonitor

Advisor

@ Security Center

D CostManagement + Billing
Help + support

Microsoft Intune

image12.png
x
<« - O @ a portal.azure.com, ¥ = 7 B
M admin@M365x82426... []
‘CONTOSO M36sXB24262 Q)
eate a resource Microsoft Intune # X Groups - All groups
Al services + 1) Refresh
« . « ew group efes
4 Al groups
Neme
O Oveniew serTinGs
Intune @ Quickstart & General Nawe Group TvPE MemaERsHIP TYPE
Dashboard iration lo groups founc
MANAGE % bt No groups found
Al esources B Device envalment o
Resource groups B Device compliance B Auditiogs
App seniic B Device coniguation

TROUBLESHOOTING + SUPPORT

Devices
Function Apps = X Troubleshoot

B obie pps

SQL databases £ New support request

eBooks
Azure Cosmos DB

@

O Conditional access
Virtual machines
[]

On-premises access

Load balance .
& Users

Storage accounts

Groups
Virtual networks o Intune roles

Azure Active Dire B Software updates

Monitor
HELP AND SUPPORT

Advisor & Help and support

sty Center X Troubleshoot

‘Cost Management + Biling

Help + support

Microsoft Intune

image13.png
Dynamic membership

portal azure.com

admin@M365x82426... (i
oy ——r— x ®> B OO newsevs2ezs. @
Create a resource Group X | Dynamic membership rules o x
All services g
Advanced rule @
Intune

Dashboard

Al resources
Membership type @

Resource groups ynamic Device

& app services Dynami members @
Add dynamic query
¥

Function Apps

50

SQL databases

L}

Azure Cosmos DB

Virtual machines

¢ &

Load balancers

Storage accounts

Virtual networks

Azure Active Directory

Monitor

® ¢

Advisor
® security Center
D) Cost Management + Billing
Help + support

Microsoft Intune

image14.png
+ Select groups. >

Group

Profile 1 has not been assigned Autopilot New Devices.

N

Autopilot New Devices

ed

image15.png
<« - O @ a portal.azure.com, ¥ = 7 B

- admin@M365:62426... ()
conToso Maesieizez Qg

reate a resource 2 X x 9062-0756-0762-8f

Wi

9595.. B X

Al services Osne Rimport Yhiter ¥ bport O Refesh [

Serial number

O y—— 2052.0755.0752.8652.9595 898435

Last sync request: Last successful sync:
i 3 7/10/18 12:16 PM 7/10/18 12:16 PM
~ Manufacturer
Pashboard Microsoft Corporation
. " Windows AutoPilotlets you customize the out-of-box experience (OOBE] for your users.
indows enrollment.
Allresources
Model
Resource groups SERIAL NUMBER. MANUFACTURER moDEL DEPLOYMENT GROUP PROFILE STATUS PURCHASE ORDER
ers during device setup. Virtual Machine
App servic 9062-0756-0762-86... Microsoft Corporati... Virtual Machine Assigned
Function Apps Deployment Group
SQL databases
" Profile Status
‘Azure Cosmos DB
Assigned
Virtual machines
Load balancer Assigned profile
Profile 1
Storage accounts
Virtual networks Date assigned

Azure Active Dire 7/10/2018 1226:08

Monitor
Enroliment state

Advisor Not enrolled

ity Center
Last contacted

‘Cost Management + Biling

Help + support
P suppo Purchase Order

Microsoft Intune

image16.png
Cloud and Storage @
4 settings available

Cellular and connectivity @
15 settings available

Control Panel and Settings @
2 of 16 settings configured

Start @
28 settings available

Display @
2 settings available

Kiosk (Obsolete) @
4 settings available

Windows Defender Antivirus @
34 settings available

Network proxy @
8 settings available

Windows Spotlight @
9 settings available

Printer @
3 settings available

Projection @
3 settings available

Cloud Printer @
6 settings available

Reporting and Telemetry @
2 settings available

Messaging @

Recently opened items in Jump Lists @

App list @

Power button @

User Tile @

Lock @

Sign out @

Shut Down @

Sleep @

Hibernate @

User defined ~

Switch Account @

ﬂ

Not configured

Restart Options @

Documents on Start @

Downloads on Start @

File Explorer on Start @

HomeGroup on Start @

Music on Start @

Network on Start @

Personal folder on Start @

Not configured

Not configured v
Not configured v
Not configured v
Not configured v
Not configured v

Pictures on Start @

I

Hide

Settings on Start @

Not configured >

Videos on Start @

|

Hide]

image17.png
Microsoft Intune X

«

@ Ooverview

4 Quick start

Manage
Device enrollment
L Device compliance
[Device configuration

B Devices

Client apps
eBooks

Conditional access

[E]
o
B

On-premises access

Users

Groups

Roles

BB Software updates

Help and support

Device enrollment - Windows enrollment

Microsoft Intune

@ Overview

4 Quick start

Manage
[Apple enroliment
B Android enrollment

B Windows enrollment

Terms and conditions

Enrollment restrictions

Device categories
Corporate device identifiers

[Device enrollment managers

Monitor

& Audit logs

Help and support

2 Help and support

« Use the following to help enroll Windows devices.

General

o o Windows Hello for Business

=’ Replace passwords with strong two-factor authentication.

G CNAME Validation

"\ Test company domain CNAME registration for Windows enrollment.

Enrollment Status Page (Preview)

Windows Autopilot Deployment Program

E Deployment Profiles

Customize the Windows AutoPilot provisioning experience.

Devices
‘ Manage Windows AutoPilot devices.

Show app and profile installation statuses to users during device setup.

Enrollment Status Page (Preview)

Windows enroliment

+ Create Profile

The enroliment status page appears during initial device setup. If enabled, users can see the

installation progress of assigned apps and profiles. Learn More.

PRIORITY

Default

NAME

All users and all devices

ASSIGNED

Yes

Create Profile

Enroliment Status Page (Preview)

* Name

Status Page

Description

Settings
Not configured

image18.png
Create Profile

Enroliment Status Page (Preview)

* Name

Status Page

Description

Settings
Not configured

Settings

The enroliment status page appears during initial device setup. If enabled, users can see the

installation progress of assigned apps and profiles.

Show app and profile installation progress

Block device use until all apps and profiles are installed

[

image19.png
Enrollment Status Page (Preview)

o+ G Pt

BT —
o e of s 5 o e Lo ke

' St oo "o
oot M sndstdoices Yo

Status Page - Assignments

Bswe X ouod

ST ——

x

Select groups o x

+ e

o [rereemen

Atoplot New Devices

image20.png
Fadd O refesn

& g

© ouien © ownien

@ queksn —
st L. Onetite Mcosot Stre for Bsines 95 N None
& oevcecmtment BB, 4pp coniquration potcies F— o s o b - e
B evkecomplce B Agp protection ot . ot s o b - e
8 Do contigution & Jopseciasire Windows 1063 With Viuslastion Mool Sor o Business o9 N None
8 e B 105 pp proicrieg ks Word bl Micoso tre for Bsioes 9p N Hone
v o0

0 coosomtaces B owcomstin

B onprmies sccss
8 App ot s * Select the Office 365 apps that you want to

e B App protecion statis install as part of the suite. @
o B oo
& waverss [Access
Lyr— -
B o5 VPP tokens V| Excel
s mossent ST ——

OneDrive (Groove)

X Toubestoot Moo Sor for Bsiness
SO— Vi

OneDrive Desktop

®
-

& Windows s adng ke
T Compan porsbransing V] OneNote

[SYTe——— V| outiook

V| PowerPoint

Publisher
v] skype for Business

V| word

image21.png
These settings apply to all apps you have
selected in the suite. Learn more

* Office version
220t (RS
* Update channel

Semi-Annual

Learn more
Properties

Automatically accept the app end user license

Use shared computer activation

Yes No

Languages @
0S Languages

ite Information

* suite Name
Office 365 Essential

* Suite Description

365 excl. Publisher and Acess v
Category
Productivity v

Display this as a featured app in the Company
Portal @

Information URL

v
Privacy URL

Vi
Notes

v

image22.png
When excluding groups, you e
cannot mix user and device
0 groups across include and
exclude. Click here to learn
more.

Select groups where you want to assign this app.

Assignment type
Required v

No groups selected
Included Groups

o Groups that have already been assigned or selected are disabled. To select a disabled

group, remove it from this app's assigned list
Select the groups where you want to make this app required.
All users and devices

Make this app required for all users

Make this app required on all devices

Selected groups

No groups selected
Excluded Groups

Select groups to include

GROUP

No groups selected

image23.png
X Create profile X Edition upgrade and modes... X Edition Upgrade

Wodors 10 it Wodors 1020d i
+ Createprofie =2 Columns ¥ Fiter O Refresh & Export * Nome Selectacategory o configure setings.
Enterpise Upi 7]
dtion Upgrode ©
Seach by e Edtion o upgrade v 0 Enterprine
2 D | omaon 4setings vatie ’ touwonieto© [Widow 0 e
RO Nawe T namoms pronuenve ASGHD ST HoDIED @ description V] *Productey © [Farme 1000 R0 300005 000X 000K
Madsswtch Windows e) © 3 u it
it Confguration Windows 10... Devie restrictions No opsI02AM .. 1 setting avalable
* Pattorn
* Profletype
Edtion upgrade and mode swich v
setings N
Confgure

image24.png
Enterprise Uplift - Assignments

Desice confiration profe

(Fows@is 1€ Fswe Xosad Voo

X Select groups to include

Aaure RO groups

+ v

Select

o

X

© Ovenview Include Exclude
Manage Assign to

111 Properties Selected Groups

) LRSS Select groups to include
Mnitor

H Device status. No assignments.

Selected
AutoPilot New Devices

image25.png
Home > Device enrollment - Windows enrollment > Windows AutoPilot devices
Device enrollment - Windows enrollment
Microsoft Intune

«
Use the following to help enroll Windows devices.

O Overview General
“ Quick start
® © Windows Hello for Business
Manage N Replace passwords with strong two-factor authentication.

B Apple enrollment

CNAME Validation
Test company domain CNAME registration for Windows enrollment.

B Android enroliment

B Windows enrollment

Terms and conditions Enroliment Status Page (Preview)

@ Enroliment restrictions Show app and profile installation statuses to users during device setup.

Device categories

B Corporate device identifiers ‘Windows Autopilot Deployment Program

B Device enrollment managers E Deployment Profiles

Customize the Windows AutoPilot provisioning experience.
Monitor

H Auditlogs 4
o Devices
& Company Portal abandonment Manage Windows AutoPilot devices.

Windows AutoPilot devices o
Last sync request Last successful sync
11/07/18 11:35 AM 11/07/18 11:35 AM

Windows AutoPilot lets you customize the out-of-box experience (OOBE) for your users.

SERIAL NUMBER MANUFACTURER MODEL DEPLOYMENT GROUP PROFILE STATUS PURCHASE ORDER

004295182651 Microsoft Corporat... Surface Go Assigned

image26.png
Select user o x

+

Select @

PatricaG@M365x383103 onmicrosoftc.

Patti Ferandez
PattiF@M365x388103 OnMicrosoft conf

Patty Brock
PattyB@M365:388103.onmicrosoft co

Pauline Chapman
PaulineC@M365x383103 onmicrosoftc

Pradeep Gupta
PradieepG@M365x388103 OnMicrosoft]

Raul Razo
RaulR@M365x388103 onmicrosoft com|

Rex Poling
RexP@M365x388103 onmicrosoft com

Robert Henry
rohenr@M365x388103 onmicrosoft.cor

Sara Mazzanti
SaraM@M365x388103 onmicrosoftcor

Seungin Jang
Seung)@M3651388103 onmicrosoft co

Shannon Mazza
ShannonM@M365:388103.onmicrosofy

000000200« ¢

Enter a name or emailalias to sea

Scleced
Robert Henry

004295182651 - Properties [X

rohenr@M365x388103 onmicrosoft.com

User Friendly Name @
Robert Henry

Seril number @
004295182651

Manufacturer @
Mictosoft Corporation

Model @
Surface Go

Deployment Group @

Profile Sttus @
Assigned

Assigned profile @
Autopilot Profile

Date assigned @
11/06/18 429 M

Envollment state @
Envolled

Last contacted @
11/07/18 1153 AM

Purchase Order @

image27.png
Continue in English?

English
Franais

Espaiiol

Let's start with region. Is this right?

image28.png
Is this the right keyboard layout?

us
United States-Dvorak for left hand DVORAK L
United States-Dvorak for right hand DVORAK R
United States-International QWERTY
Albanian QWERTZ
Want to add a second keyboard layout?

Azerbaijani PUSUDB

Azeri Latin QUERTY

Belgian (comma) AZERTY -

Add layout

image29.png
Let's connect you to a network

Contoso Corp

ﬁ Secured

Contoso Corp 2
ﬁ Secured

Network4
ﬁ Open

Skip for now

image30.png
®) Welcome to ContosoMN

Enter your ContosoMN email

Need help?

Please sign in with your ContosoMN email address

Change account Privacy & Cookies ~ Terms of Use

image31.png
®) Setting up your device for work
Q Security setup complete
((w Network setup complete

Application installation complete

Leave everything to us. (Don't turn off this device.)

image32.png
Recycle Bin

My Notes

@ O Askme anything 0o 2 m A s
1s20M
LR = 9/18/2017

image33.png
B & 53 Partner Center

& 5> O | A hupspstnerenenmicosofteom

Ee Microsoft Microsoft 365 Azure Office 365 Dynamics 365 saL Windows 10 Y| Search partner content £ autopilotpartner@.

Partner s Learn more Find a Partner Get support Dashboard

Dashboard Customers Export customers

Overview Request a reseller relationship AutoPilot X P

Customers

Service requests v

Service health
AutoPilot APDocsDemo.onmicrosoft.com Cloud Reseller
Product Analytics
Azure spending
Activity Log
Billing
Pricing and offers

Promotions

Referrals v

Account settings
Notification center

Announcements

W Feedback

image34.png

image35.png

image36.png

image37.png
Partner Center | TEST_TEST_3PInvoice

Create a relationship request

To request a reseller relationship with a customer, copy and paste the following text, including the URL, into an email. Edit the text if necessary, and send the

Overview email to your customer. Learn more

Customers i s & g " :
. D Include delegated administration privileges for Azure Active Directory and Office 365.

Sell Email text

Brent Kendall of TEST_TEST_3PInvoice would like to be your Microsoft Cloud Solution Provider for your Microsoft Cloud account.
Support

Click the following link to accept this invitation and authorize TEST_TEST_3PInvoice to be your Microsoft Cloud Solution Provider.

Billing

https://businessstore.microsoft.com/manage/partner-invitation?invType=ResellerRelationship&partnerld=bd71d 11d-8307-4fcd-a80e-

2636331d6521&msppld=0&DAP=false
Azure spending

Additional partner information:
Analyze bchopra@microsoft.com
1112223333

Partner contribution

Open in email Copy to clipboard
REFERRALS

image38.png
[System Information — O
File Edit View Help

System Summary Item Value

[*Hardware Resources OS Name Microsoft Windows 10 Enterprise
#Components Version 10.0.16299 Build 16299
[#Software Environment Other OS Desc... Not Available

OS Manufactu... Microsoft Corporation
System Name SURFACESTUDIO
System Manuf... Microsoft Corporation
System Model Surface Studio
System Type x64-based PC
System SKU Surface_Studio
Processor Intel(R) Core(TM) i7-6820HQ CPU @ ...
BIOS Version/... Microsoft Corporation 118.1925.769, ...
SMBIOS Version 3.1

Embedded Co... 255.255

BIOS Mode UEFI

BaseBoard Ma... Microsoft Corporation

BaseBoard Mo... Not Available

BaseBoard Na... Base Board

Platform Role Desktop

Secure Boot St... On

PCR7 Configur... Elevation Required to View
Windows Dire... C:A\WINDOWS

System Direct... C:\WINDOWS\system32
Rant Devica \Davice\Harddicl\/nliime1

Find what: Find Close Find

[Search selected category only [Search category names only

image39.png
Device serial number [§ Windows product ID [f Hardware hash @ Manufacturer name § Device model @ column1 i@

018222223357 Microsoft Corporation Surface Laptop 2
018000383357 Microsoft Corporation Surface Go
013334383357

Microsoft Corporation Surface Pro 6

‘\A‘mmhwm—-

image40.png
Zahlen Ausrichtung Schrift Rahmen Ausfillen Schutz

Kategorie:
Standard Beispiel
Zahl Device serial number
Wahrung
Buchhaltung Typ:
Datum
Uhrzeit 000000000000
Prozent TT.MM.JJJJ hh:mm ~
Bruch mm:ss
Wissenschaft mm:ss,0
Text @
Sonderformat [hl:mm:ss
Benutzerde R0 € HHHO €
KRB0 #AHO -
* ###0,00 €--* #.##0,00 €_
-* ###0,00-;-* #.##0,0
v

image41.emf
BulkImport_Devices _Template.csv

BulkImport_Devices_Template.csv
BulkImport_Devices_Template

		Device Serial Number		Windows Product ID		Hardware Hash		Manufacturer name		Device model

		R9-ZNP67		00329-00000-0003-AA606		T0FzAQEAHAAAAAoA6AOCOgEABgBgW7EdzorHH3g		Microsoft Corporation		Surface Laptop

		R9-ZNP68		00329-00000-0003-AA605		T1FzAQEAHAAAAAoA6AOCOgEABgBgW7EdzorHH3g		Microsoft Corporation		Surface Pro

image42.png
B & 5 Partner Center x (S

E = O a partnercentermicrosoft.com P

8 Microsoft ~ Microsoft 365 Aure Office 365 Dynamics 365 Nindows 10 Y| Search partner content 0| autopilotpartnere @

Microsoft Partner Center Partner with us Learn more Find a Partner Get support

Dashboard Customers

Customers

APDocsDemo anmicrosoftcom Cloud Reseller

Senvice health
Product Analytics
Aaure spending
Activity Log
Billing

Pricing and offers

Promotions

Account settings
Notification cente

Announcements

W Feedback

image43.png
B 8 5 Partner Center < .

) a partnercenter.microsoft.com *| = L

% Microsoft Microsoft365 Az Offce365 Dynamics 365 Windows 10'3] Search partner content £ | suopiorparnere.. @)

ft Partner Center Partner with us or Find a Partner et support Dashboard
AutoPilot Devices

Orders Customize a device's out-of-box experience with Windows AutoPilot profiles. Learn more

Subscriptions ‘Windows AutoPilot profiles

Aaure Reservations
ot

Devices

o . AutoPilot Standard Profile 4792208

Customer insight

Users and licenses

Service management Apply profiles to devices

Account

Customers

There are no devices

W Feedback

image44.png
® & [Partner Center
SECRON o
Microsoft

Microsoft P

AutoPilot

Orders
Subseriptions
Software
Azure Reservations
Devices

Add devices
Customer insights
Users and licenses
Service management

Account

& Customers

x|+ v

partnercentermicrosoftcom

- o

ped - L2

Microsoft 365 Azure Office 365 Dynamics 365 Windows 10 2| Search partner content) | autopilotpartner@. @

Find a Partner Get support

Add devices

You can help your customers set up their devices faster by configuring a device's Out of Box Experience (OOBE).

Select or enter a name for this batch of devices,

Add a new Group name v ‘

New group name: *

| AutoPilot Group

Add the list of devices for your customer. You should have received this file with your device purchase. You can see a sample .csv file here.

Bulkimport Devices Template csv Browse

Your file has been successfully validated. Please click Save to complete the upload.

W Feedback

image45.png
B @ 5 Partner Center X |+ v

SEE O O partnercenter microsoftcom
Microsoft ~ Microsoft 365 Azwe Office365 Dynamics 365 Windows 10 3| Search partner content

soft Partner Center Partner with us Find a Partner

AutoPilot Add devices

Orders
You can help your customers set up their devices faster by configuring a device's Out of Box Experience (OOBE).
Subscriptions

Select or enter a name for this batch of devices.
Software

‘ Add a new Group name v ‘
Aaure Reservations

Devices New group name:

e [Aworio o

stomer insights

Users and license Add the list of devices for your customer. You should have received this fle with your device purchase. You can see a sample csv file here.

Service management Bulkimport_Devices_Template csv.

Account Your file has been successfully validated. Please click Save to complete the upload.

Customers m

W Feedback

image46.png
B & 3 Partner Center
« >0 [s
B2 Microsoft

Micro

AutoPilot

Orders
Subscriptions
Software
Aaure Reservations
Devices

Add devices
Customer insights
Users and licenses
Service management

Account

& Customers

X+ v

partnercentermicrosoft.com -+

%

o
7. 2

Partner with us Learn more Find a Partner Get support

Add devices

You can help your customers set up their devices faster by configuring a device's Out of Box Experience (OOBE).

Select or enter a name for this batch of devices.

r——]

New group name:

‘ AutoPilot Group

Add the list of devices for your customer. You should have received this file with your device purchase. You can see a sample csv file here.

‘ Bulkimport Devices Template csv

Your file has been successfully validated. Please click Save to complete the upload.

W Feedback

x

image47.png
B & [Partner Center

& 2 © B hiips://partnercentermicrosoftcom

Ee Microsoft Microsoft 365 Azure Office 365 Dynamics 365 saL Windows 10 Y| Search partner content autopilotpartner@.

Partner Learn more Find a Partner Get support Dashboard

AutoPilot Devices

Orders Customize a device's out-of-box experience with Windows AutoPilot profiles. Learn more.

Subscriptions Windows AutoPilot profiles

Software

Azure Reservations

o Quanity Sas
Devices

AutoPilot Standard Profile 4/9/2018
Customer insights
Users and licenses
Service management Apply profiles to devices

Account

& Customers

There are no devices.

W Feedback

image48.png
B & 53 Partner Center

& > O O npsspartnercentermicrosoftcom
B= Microsoft Microsoft 365 Azure Office 365 Windows 10 »| Search partner content £ | autopilotpartner@.

Partner s Learn more Find a Partner Get support Dashboard

AutoPilot Add new profile

Orders
Name *
Subscriptions

‘ AutoPilot Standard

Software

Azure Reservations Description

Devices ‘ Astandard profile for AutoPilot deplyoments.

Add new profile 5
Configurable Settings *

Customer insights
Skip privacy settings in setup @

Users and licenses

[® Disable local admin account in setup @©
Service management

Account Automatically skip pages in setup @

+ Automatically select setup for work or school

+ Skip Cortana, OneDrive, and OEM registration setup pages
< Customers Skip end user license agreement (EULA)

By Selecting this option, you confirm you have obtained sufficient consent and authorization from your Customer to hide applicable terms. Learn More

- Cancel

W Feedback

