

Let's Solve

Salesforce Lightning Migration

A Larsen & Toubro
Group Company

Let's Solve

Salesforce Lightning Migration

Overview

Migrating applications built on Salesforce Classic platform to Salesforce Lightning provides tremendous opportunities to improve user experience, streamline business processes and eliminate technical debt. Furthermore, it provides access to a variety of new features available only in the new Salesforce architecture.

Key drivers for Lightning Migration and Business Value

**Enhanced
Productivity**

**Increased Adoption
& Collaboration**

**IT Productivity
& Cost Savings**

There are three main path for migrating to Lightning

Every organizational environment requires a tailored approach to maximize the value realization from the initiative. LTI Lightning frameworks and accelerators provide a structured approach for defining an optimal Lightning Migration strategy, minimizing migration risks.

Let's Solve

Best Practices

- Pilot Lightning Rollout: Pilot few use cases and for a small group of users, assess feedback and incorporate learnings in a rollout plan.
- Rollout Plan Coverage:
 - i) Gap analysis for areas impacted by
 - ii) Lightning experience
 - iii) Rollout checklist
 - iv) Project Schedule
 - v) Risk Severity Matrix
 - vi) Test Plan
 - vii) Communication Plan
- Training & Adoption: The plan should be developed with project stakeholders, and key metrics should be decided to assess success of rollout via Adoption Dashboard.
- Regular Feedback: Get regular feedback from end users and present stakeholders with a periodic report of results achieved after Lightning Migration.

Common Challenges

- Lightning Readiness: Not all features or AppExchange Apps of Salesforce Classic are supported in Lightning.
- User Adoption: Adoption of changes by the end users need to be supported by Organization Change Management plans.
- Architectural impacts: Simplifying overall architecture can ease ability to take advantage of using new platform capabilities offered in Lightning.

Let's Solve

Salesforce Lightning Migration

The LTI Advantage

Lightning Migration Strategy and Roadmap

Process re-imagination and re-engineering

LTI Lightning Frameworks and Accelerators

Training, Adoption & Change Management

Let's Solve

LTI (NSE: LTI, BSE: 540005) is a global technology consulting and digital solutions Company helping more than 300 clients succeed in a converging world. With operations in 27 countries, we go the extra mile for our clients and accelerate their digital transformation with LTI's Mosaic platform enabling their mobile, social, analytics, IoT and cloud journeys. Founded in 1997 as a subsidiary of Larsen & Toubro Limited, our unique heritage gives us unrivaled real-world expertise to solve the most complex challenges of enterprises across all industries. Each day, our team of more than 24,000 LTItes enable our clients to improve the effectiveness of their business and technology operations, and deliver value to their customers, employees and shareholders. Find more at www.Lntinfotech.com or follow us at @LTI_Global

info@Lntinfotech.com

A Larsen & Toubro
Group Company