

Enabling Digital Transformation for Libraries and Museums


Advancements in technology have enabled industries around the world to transform by empowering employees and delighting their customers. The same opportunity exists for Libraries and Museums seeking to understand what is possible and looking to form their own unique digital transformation strategy.

Microsoft Digital Transformation Framework for Libraries and Museums offers a holistic technology strategy for addressing critical areas and elements of digital transformation.

Microsoft’s mission is to empower every Library and Museum on the planet to achieve more


Inspire change


Elevate Available Solutions and Technologies


Advocate for the Industry


Support Digital Transformation


Influence Ideas

Libraries and Museums Transformation Framework Pillars


Advanced Discovery

Empower Libraries & Museums to improve discoverability of collections and accelerate research


Dynamic Operations

Create a more modern workplace and take business intelligence to the next level


Enhanced Visitor Experience

Reinvent how visitors engage with your institution with new and connected experiences anytime, anywhere


Intelligent Environments

Deliver safe, efficient, and sustainable environments using intelligent systems

Microsoft Computing Point of View

Microsoft Technology Areas


Applications & Infrastructure


Business Applications


Data & AI


Gaming


Modern Life


Modern Workplace


Privacy


Security

Intelligent Cloud Platform

 Microsoft 365

 Azure

 Dynamics 365