

**DRUPALCON
LONDON**

Why Drupal Projects Fail: Breaking Down Barriers to Successful Drupal Adoption

Presented by cpliakas

WARNING: Discussion not technical

Agenda

- Introduction
- Key components to success
- Why projects fail
- Breaking down barriers to success
- Questions

About Chris

- cpliakas on Drupal.org (sē plā kis)
- @cpliakas on Twitter
- Module maintainer, core contributor
- Zend, MySQL, LPI Certified
- Working with Drupal for 3+ years
- Member of Acquia's PS team for 1+ year
- Pre-sales consultant for Acquia

What makes me qualified?

I work with many organizations

I remember learning Drupal

Learning curve for popular CMS

Artist unknown (please identify yourself, this image is great)

I see dead projects!

Been in the weeds

Seen the big picture

There are patterns

Five key components of success

- Project management
- Process
- Development practices
- Thought partnership
- Expertise

What we are really talking about

- Expectation management
- Communication
- Execution

Barriers

Red flags

- We use “Company X” Drupal.
- We do the impossible.
- We have really good PHP developers that just need a couple of days to get up to speed with Drupal.
- We are pushing boundaries, so we do not work with the community.
- We have an offshore team do most of our development.
- We cut our rates to get the project.
- We will get bigger projects if we meet the aggressive timeline.

Let's break it down

Mismanaged Expectations

No matter the end result, a project will be viewed as a failure if the original expectations were not met.

Contributing factors

- Product misrepresentation
 - Accidental
 - Intentional
- Unsustainable precedence
 - Timeline
 - Cost
- Communication breakdown
- Lack of transparency
- Client / stakeholder driven project
- Develop an exit strategy

Lack of Expertise

Drupal is complex

- There are strengths and challenges
- You don't know what you don't know
- Drupal is not a magic bullet
- Problems aren't trivial
- Many ways to accomplish the same goal
- Team can add hundreds of hours
 - Designers add functionality
 - Developers reinvent the wheel

Building platforms too early

The platform problem

- Need deep expertise
- Maintenance is expensive
- Are you blocking innovation?
- Are there enough use cases?
- What are your business goals?

Characteristics of a good PM

- Key member of the team
- Knowledgeable about technology
- Understands process
- Internally keeps team on track
- Protects the team externally
- Effectively pushes back

Expectation management

Process

Define a process that works for you

- Methodology doesn't matter
- Well defined, yet flexible
- Simple is better
- Transparent

Development practices

Development practices

- Use source control (SVN, Git, etc.)
- Facilitate communication
- Use Drupal best practices
 - Some developers / designers resist
 - Publicly available
- Simple is better
- Dev / Staging / Prod environments
- Deployment techniques

Thought Partnership

Drive goals and innovation

- Understand and identify business goals
- Uncover pain
- Provide solutions and options
- Avoid ports

Experience

Become experts

- Doesn't happen overnight
- Empower your team
- Leverage the community
- Share knowledge
 - “Cooperatition” (stolen from Jeff Eaton)
 - Knowledge gained in returned
- Go to conferences, camps, meet-ups
- Give trainings

IT'S BUSINESS TIME

What can Acquia do for me?

- Professional services
- Enterprise support
- Accelerators
- FREE training for partners
- Joint proposals
 - Side by side
 - Behind the scenes
- Acquia Network

How can we help you succeed?

Questions?

What did you think?

Locate this session on the
DrupalCon London website:

<http://london2011.drupal.org/conference/schedule>

Click the “Take the survey” link

THANK YOU!

