


Magento**Live**  
UK | 2016


# Driving Success from Magento 1 to Magento 2 – A B2B Migration


# David Deppner

*Vice President of IT and Ecommerce, ClearBags*  
*President, Psyberware*


# Agenda

- About ClearBags
- When to Upgrade
- Evaluating the Risks
- Managing Complexity
- Working with Developers


# About ClearBags

# B2B Product Packaging


# Background on Magento 1

- June 2008: Started Development
- February 2009: Launched Site
- Launched without...
  - Hosting Companies
  - Development Agencies
  - Certified Developers
  - Documentation
  - Extension Vendors
  - Enterprise Edition


# Commitment to Magento 2 Project

- Q2 2015: Started In-House Preparations  
Stopped Development on Magento 1
- Q4 2015: Selected Creatuity as Agency
- Q1 2016: Most Magento 2 Development Completed
- Q2 2016: Ongoing Data Migration and Clean Up


# When To Upgrade


# Start Now!


# Support for Magento 1 Ends In 2018

- 3 Years After Magento 2 General Availability
- Project Upgrade Will Take Months
- Start by End of 2017 at the Latest
- Will Development Costs Rise?

## Get Ahead Of The Crowd


# Are You Actively Developing For Magento 1?

- New Magento 1 Customizations Have a 2-Year Lifespan
- Your Development Costs May Double:
  - You'll Pay to Develop It All Again on Magento 2

Save Money: *Develop* On Magento 2  
Now


# Are Your Key Extensions Available For Magento 2?

- Probably
  - Check the new Magento Marketplace!
- Beware
  - Magento 2 Extensions May Not Have All Features You Want Yet

## Will They Be Ready In A Few Months?


# Magento 1 versus Magento 2 Costs

- Magento 1 Lifespan Was Over 7 Years for ClearBags
- Up Front Costs to Migrate Were High
- But Consider the Platform Lifespan


## Migrate Sooner For A Longer Lifespan


# What If Something Goes Wrong?

# Be Prepared for Your Launch

- What's the Worst that Could Happen?
  - Catastrophic Bug in Magento 2
- Solution
  - Install Magento 2 on a New Server
  - Keep Magento 1 Site Live After M2 Launch
  - Switch DNS Back to Magento 1 Site


# Why Waiting Can Increase Costs

- Stampede to Upgrade Late 2017 and into 2018
- Opportunity Cost:
  - Missing Out On New Features Coming to Magento 2
  - Regular Feature Releases
- **The Longer You Support Magento 1, the More You Will Pay In Development Costs, As Not All Work Can Be Migrated to Magento 2**


# Moving to Magento 2 Early Was A Better Financial Decision

# Managing Complexity


# Simplify, Simplify, Simplify

- Determine a Minimum Viable Product
- Decide What Can Be Left Out

Not Already Live?  
Then You Don't Need It To Launch


# Magento 1 Site Audit

## Obvious:


- Extensions
- Local Modules
- External Integrations

## Also Check:

- Core Hacks
- Theme Modifications
- Non-Magento PHP

# Identify All Existing Customizations

# Sorting Out Existing Customizations


# What Is The Impact On **Revenue**?


# Requirements That Don't Need Development

- Many Features Will Be Native in Magento 2
  - Configuration vs. Development
- Some Features May Be In Magento 2 Enterprise Edition
- Some Features May Be In Upcoming B2B Module
- 3<sup>rd</sup> party Extensions from Magento Marketplace


# The Impact Of One Extension

- ~50% of ClearBags Customizations Were for Shipping
- ShipperHQ Added Features We Needed to Their Extension
- Launched on Magento 1 Site in January 2016
- Single Extension Reduced Our Magento 2 Development by 50%


# Working With Developers


# Integration vs. Customization

- Internal Developers Handle Integration Between Systems
  - We Know Our Legacy Systems Better
- Agency Handles Customizing the Magento Code

## Agencies Know Magento Better Than You

# What I Looked For In An Agency

- Well Respected Company
- Right Size Company
- Track Record with Magento 1
- Experience with Magento 2 (in 2015)
- Excited and Invested in Magento 2


# What Will Development Cost?

- Impossible Question
- Too Many Unknowns
  
- Fixed Quotes Will Be Overpriced
- Rough Estimates Are Best

How Do You Work With An Agency To Control Costs?

# Working With An Agency: Sprints


# Check In With Agency Frequently

- What Is Being Worked on This Sprint?
- What Is Planned for Next Sprint?
- Kill Work That Doesn't Matter
- Get Regular Demos of Previous Sprint's Work


# Avoid Being The Roadblock

- Answer Developer Questions Rapidly
- Give Prompt Feedback on Every Release
- Keep the Money Flowing

When Development Pauses, Costs Increase


# How Did It Go?

- Most Magento 2 Development Work Wrapped Up in Jan and Feb
- Some Data Migration Issues and Bugs Took Longer
- Waiting for Some API Bugs to Be Fixed in Magento 2.1
- Waited on Extension Vendors Adding Magento 2 Functionality
- Overall, a Great Experience with Our Partners

## We Are Almost Ready to Launch

# Key Takeaways

# Your Magento 2 Migration - At A Glance


# Key Takeaways

- Stop Your Magento 1 Development
- Simplify
- Avoid Development Wherever Possible
- Focus In-House Teams on Integration First
- Build a Great Relationship with an Agency
- Don't Delay: **Start Now**


# Stay In Touch!

ClearBags

[www.clearbags.com](http://www.clearbags.com)

Personal Blog

[daviddeppner.com](http://daviddeppner.com)

Twitter

@daviddeppner

Email

david@psyberware.com