PAGE

Migrating from Lotus Notes to the Microsoft Collaboration Platform

Contents

3Migrating from Lotus Notes to the Microsoft Collaboration Platform

3Mapping Lotus Domino/Notes to Microsoft Products

5Planning, Coexistence, and Migration Phases

5For More Information

5Notes/Domino to Microsoft Migration Strategy

7For More Information

7Directory Coexistence and Migration

8For More Information

8Mail Coexistence and Migration

9For More Information

9Application Coexistence and Migration

11Template-Based Applications

11Quadrant 1 Applications

11Quadrant 2 Applications

12Custom Applications

12Quadrant 3 Applications

13Quadrant 4 Applications

13Windows SharePoint Services Templates

14For More Information

14Legal Information for Exchange Server 2003 and Lotus Domino Documentation

Migrating from Lotus Notes to the Microsoft Collaboration Platform

This document provides you with a high-level overview of the process of analyzing and planning a migration from Lotus Notes to the Microsoft Collaboration Platform. It introduces the various tools available for coexisting these two environments as well as for migrating the Domino Directory, mail, and applications.

Additional information is available at the Resources for Moving to the Microsoft Collaboration Platform Web site, including downloads of the tools, additional detailed documentation, and helpful resources.

Mapping Lotus Domino/Notes to Microsoft Products

Many existing Lotus Notes implementations already have some level of coexistence with Microsoft technology such as Active Directory® directory service and Microsoft Office. Figure 1 shows the three Lotus Domino/Notes areas that should be considered for coexistence and migration environments.

Figure 1 Lotus Domino and Microsoft coexistence and migration

[image: image1.png]Directory- o Active
Toentiy Dhreciory

Exchange
Messaging I ey ‘ e

NET,

Applications | —;‘w.naowssewsmm,

and Microsoft

Domino Directory and Active Directory
Although the Domino Directory and Active Directory serve different purposes, there is some overlap. For example, the Domino Directory stores information used when routing mail to Notes users. When these users migrate to Exchange, this information needs to be available in Active Directory. Exchange Migration Wizard 2005 for Lotus Notes creates the necessary entries in Active Directory so that mail will route to the user's mailbox.

During the coexistence phase that often occurs during a migration from Domino to Microsoft Exchange, Exchange Connector 2005 for Lotus Notes ensures that the most current e-mail address information is available in both the Domino Directory and Active Directory by synchronizing the Domino Directory with Active Directory. This information is synchronized according to a schedule and can be run on demand.

Messaging
Exchange Migration Wizard 2005 for Lotus Notes performs the processes of migrating user information to Active Directory and moving data from users' Lotus Domino mail to Exchange Server mailboxes. During the migration process, both Domino and Exchange servers provide routing functionality through bridgehead servers until all users move from the Domino mail servers to the Exchange environment.

If users are hosted on both Lotus Domino and Microsoft Exchange servers during a coexistence phase, Exchange Connector provides mail routing functionality between the two disparate environments. The fidelity of the messages is maintained when routing from Outlook clients to Lotus Notes clients and from Lotus iNotes clients to Outlook clients. Mail routed from Lotus Notes clients to Outlook clients loses some fidelity due to Lotus' proprietary formatting. Calendar invitations flow in both directions and users can accept, deny, etc. using their Outlook or Lotus Notes clients.

Calendar and Scheduling
When users are migrated from Lotus Domino to Microsoft Exchange in phases, it is vital that the users are able to continue to work together during this coexistence period. Microsoft Exchange Calendar Connector 2005 for Lotus Notes allows free/busy lookups to be performed between Lotus Domino servers and Microsoft Exchange servers.

Users can perform free/busy lookups to determine the best time for scheduling meetings. Regardless of whether the users are working with Lotus Notes clients or Outlook clients, the experience does not change when querying for free/busy information of other users, regardless of the other user's client platform.

Domino Applications
Lotus Domino applications can easily be migrated to Microsoft SharePoint® Products and Technologies (Windows SharePoint Services and SharePoint Portal Server). These applications can be rebuilt using provided templates, Microsoft InfoPath® forms, and Microsoft .NET. Each application should be reviewed to determine if the application is currently active, the security schema, the usage, and distribution patterns and purpose. Some applications may be quickly and easily migrated to Windows SharePoint Services (WSS) or SharePoint Portal Server using Microsoft Application Transporter 2006 for Lotus Domino. Other applications may be migrated to SQL, Access, off the shelf applications or existing in-house applications such as SAP. In certain situations, it is appropriate to leave the application on the Lotus Domino server and accessing this data via Web browsers or .Net.

The process of reviewing, analyzing and making recommendations regarding Lotus Domino applications is documented in detail in the Application Analysis Envisioning Process white paper, which is available from the Resources for Moving to the Microsoft Collaboration Platform Web site.

Planning, Coexistence, and Migration Phases

Microsoft has identified three phases in implementing migration from Lotus Domino to the Microsoft Collaboration platform:


Planning and Preparation Understand the overall process, understand the source topology, and build a solid target environment.


Coexistence Support a mixed topology between Lotus Domino and Microsoft. Add value to Lotus Domino/Notes by extending Microsoft functionality.


Migration Use tools to both migrate and extend data as needed from Lotus Domino to Microsoft servers.

For More Information

For additional guidance and tool downloads, see the Resources for Moving to the Microsoft Collaboration Platform Web site.

Notes/Domino to Microsoft Migration Strategy

When you migrate and integrate Lotus Notes/Domino and Microsoft products, we recommend planning the project in three phases:


Directory Integration This phase synchronizes user name and e-mail address information between Active Directory® directory service and the Lotus Domino Directory.


Mail Migration This phase moves users' mail database data from Lotus Domino to Exchange Server.


Application Migration and Coexistence This phase moves applications from Lotus Domino to Microsoft products. Microsoft® SharePoint® Products and Technologies and .Net are used to access data that remains on Domino servers.

A common migration path would include the following steps:

1.
Use Exchange Connector 2005 for Lotus Notes to synchronize Active Directory and the Lotus Domino Directory.

2.
Use Exchange Connector 2005 for Lotus Notes to route mail between Exchange and Lotus Domino.

3.
Implement Exchange Calendar Connector 2005 for Lotus Notes to perform free/busy lookups between Exchange and Lotus Domino.

4.
Use Exchange Migration Wizard 2005 for Lotus Notes to migrate users' data from Lotus Domino mail databases to Exchange mailboxes.

5.
Retire Domino mail servers.

6.
Use Microsoft Application Analyzer 2006 for Lotus Domino to start the process of analyzing Domino applications:

a.
Identify which applications are still active and which applications should be archived.

b.
Eliminate administration and mail applications from the migration or integration list.

c.
Determine which applications should be migrated and which applications should be integrated with Microsoft technologies.

7.
Perform additional detailed analysis as defined in the Application Analysis Envisioning Process white paper, which can be downloaded from the Resources for Moving to the Microsoft Collaboration Platform Web site.

8.
Build a proof-of-concept environment to test the migration to new or existing applications.

9.
Use Microsoft Application Transporter 2006 for Lotus Domino, .Net or third-party tools to migrate or integrate applications, or move to existing applications or off-the-shelf applications.

For More Information

For additional guidance and tool downloads, see the Resources for Moving to the Microsoft Collaboration Platform Web site.

Directory Coexistence and Migration

The first phase of implementing a migration from Lotus Domino to the Microsoft collaboration products is to implement Active Directory® directory service. All Microsoft products that require authentication (such as Microsoft® Office Outlook®, Microsoft Windows SharePoint Services®) rely on Active Directory. Because these products use a common directory, a single logon name and password is used for authentication. After a user logs on in the morning, her logon information is passed to the other Microsoft applications so that she isn't prompted again to log on to access another Microsoft application.

Many Lotus Domino organizations have already implemented Active Directory in their environment for network authentication and security. In this scenario, it is fairly straightforward to migrate users to Active Directory for e-mail addressing and routing and for application authentication.

For companies who have not yet implemented Active Directory, there is a significant amount of documentation about planning and rolling out Active Directory. For more information, see Determining Your Active Directory Design and Deployment Strategy.

If users are migrated in phases rather than simultaneously, there will be a coexistence phase where both the Lotus Domino Directory and Active Directory are implemented and supported for mail addressing and routing. During this phase, user mail address information is updated as users migrate from Lotus Domino mail to Exchange Server. Exchange Connector 2005 for Lotus Notes provides automatic, scheduled synchronization of user information so that end users can easily address e-mail messages, regardless of the messaging platform they or their recipients are using.

Outlook users refer to Active Directory for addressing e-mail sent to both Outlook users and Lotus Notes users in the organization. Lotus Notes users refer to the Domino Directory for addressing e-mail sent to both Lotus Notes users and Outlook users in the organization. Both directories contain updated information for all users in the organization.

Exchange Connector 2005 for Lotus Notes does not synchronize Groups or Directory List members, so you must implement a plan to ensure that e-mail addressed to groups and lists properly routes to the recipients on both mail platforms.

Microsoft Exchange Migration Wizard 2005 for Lotus Notes automates migration of the data in user's Lotus Domino mail databases to Exchange mailboxes and updates or creates user information in Active Directory accordingly.

For More Information

For additional information about mail coexistence and migration, see Exchange Server 2003 Coexistence and Migration for Lotus Domino Mail.

Mail Coexistence and Migration

Exchange Connector 2005 for Lotus Notes serves two purposes:


Synchronize user name and e-mail address information between Active Directory® directory service and the Lotus Domino Directory.


Route e-mail between Microsoft® Exchange Server 2003 and Lotus Domino and at the same time, maintain as much data fidelity as possible.

After the directories are configured to synchronize, users can be migrated from Lotus Domino mail to Exchange Server. Microsoft Exchange Migration Wizard 2005 for Lotus Notes allows administrators to identify the users who should be migrated, update these users' e-mail information in Active Directory and the Lotus Domino Directory, and move the data from the users' Lotus Domino mail database to a new Exchange mailbox.

When planning user migrations, it is best to migrate users in batches based on physical location and workgroup because most e-mail is typically routed between users who are in the same physical location and who are in the same group. Migrating users this way ensures continued delegation access to e-mail and calendars. However, Exchange Connector for Lotus Notes will continue to route mail between the two mail environments until the Domino mail servers are decommissioned.

During the period of coexistence, Exchange Calendar Connector 2005 for Lotus Notes provides free/busy lookups so that users can check other user's calendars to determine the best times for scheduling meetings. This functionality does not allow users to see the contents of other user's calendar, but rather simply displays times when the user has something booked on their calendar.

For More Information

For additional information about mail coexistence and migration, see Exchange Server 2003 Coexistence and Migration for Lotus Domino Mail.

Application Coexistence and Migration

Microsoft has developed a methodology for categorizing Lotus Domino applications based on whether the application incorporates workflow or back-end connectivity, and whether the application was created from a default Domino template (.NTF file) that ships with Lotus Domino. These criteria determine whether the application should be migrated using the Microsoft Domino Data Migration tool, requires other tools/functionality, or is best left on the Domino platform. Figure 1 shows how Microsoft categorizes Lotus Notes/Domino applications, based on whether the application was created from a standard Lotus Domino template, and if the application includes connectivity to other sources or workflow.

Figure 1 Application Framework (Quadrants)

[image: image2.png]Template De

© e

Discussion databases

Solution:
- WSS Discussion Template

Custom Ap,

© e

Any custom application without
workfiow,

Solution:
- Application Transporter 2006
for Lotus Domino or partner
tools to move data

- Engage with partner to rewrite
application

~ purchase off-the-shelf solutions
(example CRM application)

ived Applications.

@ Frocass G

- Document Libraries
- TeamRooms

Solution:
- WSS Document Library and Team
- Work Site Templates and Check.
in'and check out functionalty.

0 o

Any custom workfiow application

Solutior
- Let these applications continue.

to exist until ready to sunset and
rebuild

- Provide guidance to surface legacy.
functionality into new -Net
applications

~Extend with .Net

In classifying Domino applications, consider the following four criteria:


Data-centric Applications primarily focus on collecting and sharing data. There is no workflow or connectivity to other applications or databases in this type of application. These applications are relatively straightforward to migrate because they require migration of data to an application on the Microsoft side that has corresponding fields and forms.


Process-centric Applications that incorporate workflow or back-end connectivity to other applications or databases. These applications are more difficult to migrate because the logic and process must be re-created to migrate the applications.


Template-based Applications created from the default Lotus Domino templates that are installed on a Domino server during the server installation.


Custom Applications are either template-based applications that have been modified to contain additional fields, or applications that were created from the "blank" template.

Template-Based Applications

When you create an application from a standard Domino template and do not modify it, it is relatively straightforward to anticipate the application fields, field types, and application purpose, and then map this information to the Microsoft collaboration products. Any application that you created from a standard Domino template and did not modify is a prime candidate for migration.

Lotus Domino ships with many default templates. Several of these templates are used for administering the Domino servers and the Domino infrastructure. Databases created from these templates are not considered for migration.

The following table lists the templates that ship with Lotus Domino R5 and 6.

Table 1 Templates that ship with Lotus Domino R5 and R6

	Lotus default template
	Associated Microsoft Windows SharePoint Services template

	SmartSuite Library
	Document Library

	Document Library
	Document Library

	Microsoft Office Library
	Document Library

	TeamRoom
	Team Work Site

	Discussion
	Discussion Database

Quadrant 1 Applications

Quadrant 1 applications are data-centric and template-based.

Examples:


Applications based on the Discussion Template

Solution:


Use Microsoft Application Migrator 2006 for Lotus Domino to migrate data to the associated Windows SharePoint Services template.

Quadrant 2 Applications

Quadrant 1 applications are process-centric and template-based.

Examples:


Applications based on the Document Library Template


Applications based on the Microsoft Office Library Template


Applications based on the SmartSuite Library Template


Applications based on the Team Room Template

Solution:


Use Microsoft Application Migrator 2006 for Lotus Domino to migrate data to the associated Windows SharePoint Services template. If workflow functionality is required, integrate third-party workflow solutions or Windows Workflow.

Custom Applications

Use Microsoft Application Migrator 2006 for Lotus Domino, or consider using a third-party tool to migrate the application:


Any application that was not created from a default Lotus Domino template.


Any application that was created from a template but was modified to contain additional fields or data that need to be migrated.

Alternatively, you can use functionality such as Web services to integrate the data between Lotus Domino and Windows SharePoint Services.

Quadrant 3 Applications

Quadrant 3 applications are data-centric and were created from the blank template, or were based on a standard Lotus Domino template and then modified to contain additional fields.

Example:


Applications based on default Lotus Domino templates that contain additional fields or data that need to be migrated.


Custom data-centric applications that were not created from default Lotus Domino templates, such as client information.

Solutions:


Migrate data using Microsoft Application Migrator 2006 for Lotus Domino or third party tools, or integrate data using functionality detailed at the Lotus Notes/Domino and .Net integration Page and GotDotNet.


Use Microsoft products to create an application that provides similar logic and functionality.


Work with a Microsoft Partner to create a Microsoft application that provides additional logic and functionality.

Quadrant 4 Applications

Quadrant 4 applications are process-centric and were created from the blank template, or were based on a standard Lotus Domino template and then modified to contain additional fields.

Examples:


Applications based on default Lotus Domino templates that contain additional fields or data that need to be migrated, such as a Discussion that has been modified to include a group or team name field.


Custom applications that incorporate workflow, such as expense reporting.

Solutions:


Migrate data using Microsoft Application Migrator 2006 for Lotus Domino or third party tools, or integrate data using functionality detailed at the Lotus Notes/Domino and .Net integr and GotDotNet.


Use Microsoft products to create an application that provides similar logic and functionality,


Work with a Microsoft Partner to create a Microsoft application that provides additional logic and functionality.

Windows SharePoint Services Templates

Microsoft has developed many templates that can be used with Windows SharePoint Services. These templates should prove to be helpful both when you migrate Domino databases to Windows SharePoint Services and when you create new SharePoint Portal Server sites.

For more information about these templates and to download them, see Applications for Windows Sh. New templates are regularly created and added to the Web site.

For More Information

For more information about analyzing and understanding Lotus Notes applications, see Applicat.

Legal Information for Exchange Server 2003 and Lotus Domino Documentation

The information contained in this document represents the current view of Microsoft Corporation on the issues discussed as of the date of publication. Because Microsoft must respond to changing market conditions, it should not be interpreted to be a commitment on the part of Microsoft, and Microsoft cannot guarantee the accuracy of any information presented after the date of publication.

This White Paper is for informational purposes only. MICROSOFT MAKES NO WARRANTIES, EXPRESS, IMPLIED OR STATUTORY, AS TO THE INFORMATION IN THIS DOCUMENT.

Complying with all applicable copyright laws is the responsibility of the user. Without limiting the rights under copyright, no part of this document may be reproduced, stored in or introduced into a retrieval system, or transmitted in any form or by any means (electronic, mechanical, photocopying, recording, or otherwise), or for any purpose, without the express written permission of Microsoft Corporation.

Microsoft may have patents, patent applications, trademarks, copyrights, or other intellectual property rights covering subject matter in this document. Except as expressly provided in any written license agreement from Microsoft, the furnishing of this document does not give you any license to these patents, trademarks, copyrights, or other intellectual property.

Unless otherwise noted, the companies, organizations, products, domain names, e-mail addresses, logos, people, places, and events depicted in examples herein are fictitious. No association with any real company, organization, product, domain name, e-mail address, logo, person, place, or event is intended or should be inferred.

©2006 Microsoft Corporation. All rights reserved.

Microsoft, MS-DOS, Windows, Windows Server, Windows Vista, Active Directory, InfoPath, Outlook, SharePoint, and Visual Studio are either registered trademarks or trademarks of Microsoft Corporation in the United States and/or other countries.

All other trademarks are property of their respective owners.

PAGE

