

Groups in Microsoft 365 for IT Architects

What IT architects need to know about groups in Microsoft 365

Microsoft 365 includes five types of groups that are used to manage access to resources and for communication. Group membership is based on Azure Active Directory accounts. As an admin, your team creates some groups to manage conditional access, devices, and other resources.

Many groups are created by members of your organization for collaboration using Teams, SharePoint, and other collaboration tools. While membership in these groups can be highly dynamic, you still manage the underlying Azure AD accounts, including enforcing conditional access, using Azure AD Identity Protection, and other controls to protect your organization.

Types of groups and where they are created

Grou	os can be created in several	of the admin centers and by	users from within apps.					
roup	Security group	Microsoft 365 group	Mail-enabled security group	Distribution group	Shared mailbox			
Type of group	Used for granting access to resources and for managing devices.	Used for collaboration. Includes a group email and shared workspaces.	Includes the ability to send mail to a group. Cannot be dynamically managed. Cannot contain devices.	Used for sending notifications to a group of people.	Used when multiple people need to access the same mailbox, such as a support email address.			
	Azure	e AD						
	Microsoft 365 admin center							
		Exchange admin center						
ated		Outlook						
e cre		Teams						
can b		SharePoint						
Where groups can be created		Planner						
e gro		Yammer						
Whe		Stream						
		Power BI (classic)						
		Roadmap						
		Due in at fau the analy						

Continued on next page

Managing groups

Groups can be managed across admin centers. Controls vary depending on the scope of the admin center. For example, Azure AD provides control over dynamic group membership and licensing.

The Exchange admin center provides the most controls for managing mail associated with groups.

Manage all group types Manage most groups types

Project for the web

Sort on group type

Microsoft 365 admin center

- Manage group members and owners
- Create a friendly email address when creating mail-enabled groups
- Edit the email address for distribution groups and mail-enabled security groups
- Edit name and description Edit privacy and subscription settings
- Allow or prevent outside senders
- Delete groups
- Azure AD admin center
 - Manage all group types, except shared mailbox groups
- Manage group members and owners Manage dynamic group membership
- Assign licenses and applications
- Assign Azure resources Review activity (access reviews, audit logs)
- Manage all group types, except security

Exchange admin center

- Manage group members and owners
- Manage where messages are accepted and rejected from
- Allow delegates to send mail from the Change the language for group
- notifications Manage additional mail settings for mailenabled groups.

Governance for admin-created groups Use Azure AD to manage access to

Conditional access

Microsoft 365 groups access to Microsoft 365 services and other SaaS applications.

Device management

manage devices.

Create security groups in Azure AD to

Group-based licensing

assign licenses based on groups.

Create security groups in Azure AD to

Azure resources

managing access to Azure resources.

Create security groups in Azure AD for

Collaboration spaces for Microsoft 365 groups Collaboration spaces for Microsoft 365 groups differ based on where

the Microsoft 365 group is created. Note that Teams and Yammer cannot be connected to the same group.

apps create them behind the scenes when users create Teams, SharePoint team sites, Planner plans, and Yammer groups.

While users can create Microsoft 365 groups in Outlook, other

	Services provisioned							
Where the group is created	Inbox and calendar	Power BI workspace	SharePoint site and OneNote notebook	Stream	Planner	Teams	Yammer	
Azure AD Admin created								
Microsoft 365 admin Admin created								
Outlook User created								
Teams App created								
SharePoint App created								
Planner App created								
Yammer App created								
Stream App created								
Power BI (classic) App created								
Project for the web App created								
Roadmap App created								

May 2020