

Government of Bermuda:

How to pitch, plan, and build a
citizen-centric web portal
with Drupal

2

HELLO!

I am Steve Lavigne

I am a tech lead at OPIN Software and I am a certified Drupal Developer. I have worked exclusively with Drupal for the last 5 years.

3

**OPIN
Software**

**Ottawa, ON
Canada**

A close-up photograph of a hand holding a blue pen, poised to write on a piece of paper. The hand is wearing a grey, textured sweater. The background is blurred, showing more of the paper and the pen.

4

GOOD AFTERNOON!

I am Martin Walsh

I am the acting Director of eGovernment with the Government of Bermuda. I have been working in government for 8 years and in systems for over 30.

TIP: Drop the 'R' when selling to 30 yr. IT vets.

5

**Department of
eGovernment**

Bermuda

6

AGENDA

What are we talking about today

7

AGENDA

- ▶ Intro. & Background
- ▶ Response from OPIN
- ▶ Selection Process
- ▶ Planning Process
- ▶ Build Process
- ▶ What's Next
- ▶ Conclusion(s)

8

INFO & BACKGROUND

How the project came to be

9

PROBLEM STATEMENT

Problems with Current Plumtree (Oracle) Portal

- ▶ Out of Date Content
- ▶ Not User-Friendly & poor search
- ▶ Unreliable
- ▶ Lack of Services
- ▶ Costly Oracle maintenance
- ▶ Never configured properly
- ▶ Many Departments left the Portal & built their own Web Sites

10

PROJECT OBJECTIVES

3 Strategic Customer-facing Goals

- ▶ Becoming a trusted info source.
- ▶ Convenient & Mobile
- ▶ Public/Business Engagement

4 Strategic Operational Goals

- ▶ Self Maintaining
- ▶ Measured (Analytics/Surveys)
- ▶ Back-end Interfaces
- ▶ Digital Services

OPIN'S RESPONSE

How we pitched the project

12

THREE KEY AREAS

We had to
sell Drupal

We had to
sell OPIN

We had to
sell not
being on
the island

13

SELLING DRUPAL

Community & Existing Technology

The community was one item that was pitched and it went a long way. We focused on the sheer volume of the community and everything that has been built over the years.

Gov. Adoptions; Bermuda Not Alone

Government adoption was a big push forward ensuring the Bermuda stakeholders that they were not alone. A number of Governments have also adopted Drupal.

Price, Licensing Fees, and Recurring Costs

Price, as I am sure you can image, came into play. We continuously reminded the Bermuda team about the the lack of licensing fees and recurring costs.

14

SELLING OPIN

Experience

One way we sold OPIN was by selling our experience with other Governments. We have worked with the federal government of years and was able to relate that experience to Bermuda.

Expertise

We also sold OPIN by ensuring Bermuda knew about our certifications and promoted our standards and best practices.

Partnership

We positioned ourselves as partners. In the sales presentation, we didn't only send sales staff. We ensuring the technical team was present and was able to discuss the actual approach.

15

SELLING OFF-ISLAND

Check-ins

Not being on the island was a consideration for the Bermuda team when selecting a new vendor. Since we were remote, we had to sell the fact that we would constantly be checking-in.

Approach

Collaboration was our approach. On the island or across the world; it should not matter. We ensured the Bermuda team we would be collaborative throughout the ensure project.

Travel

We discussed travel plans right from kick-off. We ensured that the OPIN team would be on-island at key phases in the project. Some of these phases where discovery, content migration, and go-live.

A decorative header featuring a large blue number '16' on the left. To its right is a horizontal band filled with various light blue line-art icons. These icons include a document, a tag, a puzzle piece, a magnifying glass, a smartphone, a document with lines, a target, gears, a pie chart, an envelope, a speech bubble, a thumbs up, a lightbulb, a clock, a checkmark, and a presentation board with a line graph.

16

SELECTION PROCESS

How open source won the bid

17

13 Responses Received

18

How **Open
Source** Won
the Bid
Process

19

HOW OPEN SOURCE WON THE BID PROCESS...

CHOICES FOR DIGITIZATION	Own	Functional Flexibility	Cost	R t W	Speed to Market	Support Staff	Technical Flexibility
BUILD							
BUY							
SUBSCRIBE							
OPEN-SOURCE							

.....Revolution?.....

 = strong advantage

 = pros & cons

 = advantage

 = weakness

20

...HOW OPEN
SOURCE
WON THE
BID
PROCESS

CHOICES FOR DIGITIZATION	Own	Functional Flexibility	Cost	R t W	Speed to Market	Support Staff	Technical Flexibility
BUILD	strong advantage	advantage	weakness	weakness	pros & cons	weakness	weakness
BUY	pros & cons	pros & cons	pros & cons	pros & cons	advantage	pros & cons	pros & cons
SUBSCRIBE	weakness	pros & cons	pros & cons	strong advantage	strong advantage	strong advantage	strong advantage
OPEN-SOURCE	strong advantage	strong advantage	strong advantage	strong advantage	advantage	pros & cons	pros & cons

.....Revolution?.....

 = strong advantage

 = pros & cons

 = advantage

 = weakness

21

1 build from scratch, 6 buy, 1 hosting as a service
in the cloud (& 4 others including this aspect)

4 Open Source

22

...HOW OPEN SOURCE WON THE BID PROCESS

CHOICES FOR DIGITIZATION	Own	Functional Flexibility	Cost	R t W	Speed to Market	Support Staff	Technical Flexibility
BUILD							
BUY							
SUBSCRIBE					AC	QU	IA
OPEN-SOURCE	O	P	I	N			

.....Evolution.....

 = strong advantage

 = pros & cons

 = advantage

 = weakness

23

WHY OPIN & ACQUIA...

Many Government Clients

- ▶ Many Canadian govt. clients
- ▶ Excellent references
- ▶ Priminister's Office
- ▶ Canadian Transportation Agency.

Extensive Modules & Community

- ▶ Extensive library
- ▶ Very community driven.
- ▶ Canadian Govt. WxT Kit
- ▶ Potentially others e.g. Australia's Government

Impressive Staff & Inclination for a Partnerships

- ▶ Right size – young, lean, hungry
- ▶ OPIN had a inclination for a partnership rather than just a simple client-vendor relationship.

24

...WHY OPIN & ACQUIA

Low Cost & Within Our Budget

- ▶ The proposed system was at a lower cost and fit within our budgets.

Out of the Box Analytics

- ▶ One of the few areas that Drupal lost to Sitecore.

Acquia Came Later

- ▶ Acquia had already been proposed as a partner in another bid.
- ▶ Scored high in evaluation, but ruled out with US only hosting
- ▶ Launch of global product during evaluation phase changed this.

25

\$1.9M

Multi-year Project – Capital Budget

\$1M

Anticipated Cost of System

\$500K

Capital Budget for 2015/2016 Only

26

PROJECT
CHALLENGE;
COST

The header features a large, bold blue number '27' on the left. To its right, a horizontal band contains a variety of light blue line-art icons, including a magnifying glass, a smartphone, a document, a tag, a puzzle piece, a target, gears, a pie chart, an envelope, a speech bubble, a thumbs up, a lightbulb, a clock, a checkmark, and a presentation board with a line graph. The background of the entire slide is a light blue gradient.

27

PLANNING & BUILD

How we transformed a government

28

WE WON

Now that we won the RFP and contracting took place, what do we do next? How do we move forward with transforming an entire Government?

29

P/M METHODS

Agile (Scrum) will
be used to
manage this
project and the
timelines.

30

P/M METHODS - PRIORITIES

Prioritization methods were used to ensure delivery on time and on budget.

31

CMS
PLATFORM

DrupalTM

Drupal 7 +
Contributed
Modules

Very little custom
code or
implementations.

32

KEY MODULES - SECURITY

Key security
modules where
implemented
such as Security
Kit, Secure
Pages, Password
Policy, and
Honeypot

33

KEY MODULES - UX

Key UX
modules/themes
where
implemented
such as Navbar,
Style Guide, and
Adminimal

34

KEY MODULES - ASSETS

Key asset type
modules where
implemented
such as Media
and LinkIt

35

SEARCH
ENGINE

Apache Solr

A better
searching
experience on the
new portal.

36

HOSTING
PLATFORM

Acquia Cloud
Enterprise, using
their UK
datacenter, was
chosen.

37

“OPIN provided an excellent service and the Bermuda team is extremely proud of the end product. We have a world class website, www.gov.bm, which came in on time and on budget”

- ADERONKE WILSON

DIRECTOR, DEPARTMENT OF COMMUNICATION AND INFORMATION AT GOVERNMENT OF BERMUDA

The header features a large blue number '38' on the left. To its right and across the top of the slide is a horizontal band filled with various light blue line-art icons. These icons include a document, a tag, a puzzle piece, a magnifying glass, a smartphone, a document with lines, a target, a gear, a pie chart, an envelope, a speech bubble, a lightbulb, a clock, a checkmark, and a thumbs up.

38

LOOKING FORWARD

What's next

39

**DIGITIZED
SERVICES IS
THE WAY
FORWARD**

Live Now

- ▶ Portal links to all existing O/L services from other systems.
- ▶ Two-way communication channel by email.

40

**DIGITIZED
SERVICES IS
THE WAY
FORWARD**

In-Progress

- ▶ Standard “cookie-cutter” services & business processes.
- ▶ Standard e-payment gateway & O/L bank bill payment links.
- ▶ Mulesoft ESB Pilot Using RESTful APIs.
- ▶ Using RESTful APIs to connect to back-end legacy systems
- ▶ Standard Reporting

The header features a large blue number '41' on the left. To its right and across the top of the slide is a horizontal band filled with various light blue icons. These icons include a document, a tag, a puzzle piece, a magnifying glass, a smartphone, a document with lines, a target, a gear, a pie chart, an envelope, a speech bubble, a thumbs up, a lightbulb, a clock, a checkmark, and a presentation board with a line graph.

41

CONCLUSION(S)

The portal as it is today

42

DATES & TIMES

HOW DID WE DO – AGAINST **SCHEDULE**?

	VENDOR CONTRACT SIGNED	HOSTING SET-UP	BUILD & QA (Agile)	U.A.T.	NEW PORTAL LIVE
TARGET DATE	OCT 2015	DEC 2015	FEB 2016	MARCH 2016	APRIL 1 st 2016
ACTUAL					

43

DATES & TIMES

HOW DID WE DO – AGAINST **SCHEDULE?**

	VENDOR CONTRACT SIGNED	HOSTING SET-UP	BUILD & QA (Agile)	U.A.T.	NEW PORTAL LIVE
TARGET DATE	OCT 2015	DEC 2015	FEB 2016	MARCH 2016	APRIL 1 st 2016
ACTUAL	OPIN DEC 21st	ACQUIA DEC 31st	OPIN/E-GOV FEB 29th <i>(2 months!)</i>	<i>USER DEPTS</i> MARCH 23rd <i>(2 weeks!)</i>	APRIL 1st

4+4

PROJECT CHALLENGE; COST

DRUPAL SOLUTION	ACTUAL SPEND	%	ANNUAL COST
REQS, RFP, DESIGN	170k	26%	-
PORTAL BUILD/ MAINTENANCE	170k	26%	44k
PORTAL HOSTING	10k	2%	42k
PORTAL CONTENT	200k	31%	-
DIGITAL SERVICES	40k	5%	tbd
OTHER COSTS	70k	10%	
TOTAL	\$660k		\$86k

45

INITIAL RESULTS

46

UPDATED RESULTS

47

LESSONS LEARNED

Resources, Budget, Time

- ▶ Open Source
- ▶ Cloud
- ▶ Agile
- ▶ Motivated project team

Vendor Should be Partner

- ▶ Vendor's records
- ▶ Size and people
- ▶ Not just lowest price.
- ▶ Leverage your new partner's PARTNERS.

Keep Momentum Going

- ▶ The most beneficial and rewarding work comes after you are live.

Build for the Future

- ▶ You'll be judged on new content and services; not fixing past problems.
- ▶ Don't underestimate the work to raise public satisfaction.

One Size Does Not Fit All

- ▶ Don't underestimate resistance to change.
- ▶ Measure, listen, fix, and iterate.
- ▶ Public satisfaction is the true measure of success.

How you sell the solution

- ▶ Horses for courses
- ▶ Functionality first
- ▶ Stress low risk
- ▶ Save Low Cost to last
- ▶ This will clinch the deal

48

Mobile Optimized

The portal is now easily navigatable on all mobile devices.

49

Tablet Optimized

The portal is now easily
navigatable on all portable
devices.

50

Desktop Optimized

The portal is now easily navigatable on all desktop and laptop devices.

www.gov.bm

Every page has a feedback tab.....send us some!

51

THANKS!

What did you think?

Locate this session at the DrupalCon Baltimore website:

<http://baltimore2017.drupal.org/schedule>

Take the survey!

<https://www.surveymonkey.com/r/drupalconbaltimore>

52

Sprints

Friday, April 28th, 2017

**First-Time
Workshop**

9:00am-12:00pm
Room: 307-308

**Mentored Core
Sprint**

9:00am-12:00pm
Room:301-303

General Sprints

9:00am-6:00pm
Room:309-310

#drupalsprints

53

Module

Content Synchronization

The **content synchronization** module provides a mechanism to export single content items, or all content items, from an environment, and move them to another, effortlessly.

https://www.drupal.org/project/content_sync

54

Q&A

Any Questions?

Drupal.org: Nugg

Twitter: @PappaLavinge

Email: steve.lavigne@opin.ca

Email: mjwalsh@gov.bm