
“OpenText ECMaaS enables us to share and collaborate more
easily with our partners. That makes us a good member of the
transport sector and of the public sector.”
Tracy Parsons
Information Manager
NZ Transport Agency

The New Zealand transport agency
starts digital transformation journey
Government transport organization serves citizens more efficiently with
OpenText Enterprise Content Management-as-a-Service (ECMaaS) in the Cloud

Success story

Enabled efficient, sharable
content management

Improved staff productivity
and engagement

Improved service with the
same overhead

Enabled cloud-supported
speed and integration

New Zealand Transport Agency
Industry
• Government, Transportation

Solutions
• OpenText™ Content Suite Platform
• OpenText Cloud Managed Services

Services
• OpenText Cloud Managed Services

Partner support
• Tenzing

Results

The New Zealand transport agency starts digital transformation journey

The New Zealand Transport Agency leads the way as the first
government crown entity in New Zealand to increase productivity
and improve services for citizens with OpenText content
management delivered as a cloud service.

As a Crown entity with 1,450 employees, the NZ Transport Agency
provides access to the land transport system and manages the state
highway network. Formed by merger in 2008, the NZ Transport Agency
needed to consolidate multiple content management systems, as most
NZ Transport Agency professionals were using dozens of shared drives.

Tracy Parsons, who joined the NZ Transport Agency in 2011 as information
manager responsible for its enterprise information strategy, said that the
agency ruled out updating the old ECM system, discovering it would
cost millions of dollars for an end-of-life product with no regional
support. Instead, Parsons and the steering committee recognized an
opportunity “to transform the way we harness our knowledge,” she
says, prompting transformation that fits within the government’s forward-
looking Information and Communication Technology (ICT) strategy.

Driving digital transformation
Above all else, the NZ Transport Agency needed an ECM system that
puts people first: easy to use, at any time. “We wanted to go with the
option that had the most possibility, the most functionality, that
could take us the furthest, and that was OpenText,” Parsons says.

The NZ Transport Agency is the first public sector group in New Zealand
to implement OpenText Enterprise Content Management as a Service
(ECMaaS). Selected from a panel of three suppliers approved by the New
Zealand Department of Internal Affairs, OpenText—internally branded as
InfoHub—is gaining traction, accelerating user acceptance and enticing

other departments to “get on the bus,” the agency’s invitation to a new
way of managing and sharing information.

Before selecting OpenText, Parsons and her team consulted with
colleagues. “We shortlisted OpenText then took our decision to the
people,” she notes. Following 50 road shows and 350 survey responses,
96 percent of respondents said OpenText meets their needs and they
would use it. “With that ground swell of support, it was relatively easy
to secure the funding and support for the project,” she says.

Within its first 18 months of deployment, nearly 1,400 internal and 600
external users across the NZ Transport Agency, regional Transport Op-
erations Centers and the capital construction program use InfoHub to
manage and share critical business knowledge, from emails and spread-
sheets to photographs. An increasing number of external partners
access the system to collaborate on projects.

The InfoHub intuitive user interface configured with team favourites and
shortcuts is a refreshing change. “Our people are allergic to metadata,”
Parsons says. “Now, the vision is a no-training user interface, and
we’re almost there.”

Cloud advances
New Zealand’s government ICT strategy calls for organizations to
work as one system to provide citizen-centered services. As a transport
agency, the NZ Transport Agency is part of a larger ecosystem that must
share and use the same information. “With OpenText ECMaaS, we have
greater ability to integrate with other systems and organizations, and
implement enhancements or new products. It enables us to share
and collaborate more easily with our partners. That makes us a good
member of the transport sector and of the public sector,” Parsons says.

“We wanted to go with
the option that had the
most possibility, the most
functionality, that could
take us the furthest, and
that was OpenText.”
Tracy Parsons
Information Manager
NZ Transport Agency

The New Zealand transport agency starts digital transformation journey

Also, she reports, by moving ECM to the cloud, the NZ Transport
Agency gains more functionality than the previous system allowed,
while maintaining the same overhead. “We haven’t had to increase our
head count, even though we have more sophisticated functionality.
In fact, we’ve repurposed our head count because there are things
that we don’t need to do any more.” Among other duties, technical
management and system upgrades will be handled by OpenText Cloud
Managed Services, providing the support through its ECM experts.

To deploy, the NZ Transport Agency worked within a short time-frame
with OpenText Cloud Managed Services and its partner Tenzing, with
support provided by Revera from an infrastructural standpoint. “We had
a team that learned how to work together to make this a success,”
according to Parsons.

Process efficiency
Following initial implementation, the NZ Transport Agency is looking
at business process management capabilities in new areas. A pilot for
automating case management will reduce paper-based filing for taxi
and bus driver licensing. According to Robyn Elston, a manager in the
NZ Transport Agency Access and Use Group, “If you stacked all the
paper that my team sorts and manages in a year for this one process,
you’d reach the height of the Sky Tower in Auckland.” Instead, with
OpenText support, the NZ Transport Agency is working to provide
online self-service options to citizens. “Every case is different,” Elston
explains. “We needed a way the user could be in control.”

Collaborating, serving citizens
The NZ Transport Agency professionals are realizing capabilities promised
by Parsons and her team for joining the digital transformation journey,

including sharing knowledge with ease, from any device. The benefits of
reliable, cloud-based content management are also several-fold:

• Mobility: In today’s connected world, any time, any device access
signals a modern system, particularly for senior managers who
are often on the road, according to Parsons. At 24/7 transport
operation centers, employees need reliable, mobile access to
documentation stored in InfoHub. “In the future they will be
able to access manuals and react in a responsive way, which
is important,” Parsons notes. “Lives can be at risk there.”

• Meaningful productivity:“Users report significant time savings,”
through easy access, Parsons says. Automation and self-service
offerings also welcome efficiency: “It means our people will
do more high-value work; we’ll be asking them to exercise
judgment rather than more manual, administrative work.”

• Improved service: Citizens appreciate immediate insight into
license applications. “With our new process, they click a link,”
Parsons notes. “It fits with the New Zealand government
goal to provide better digital services to citizens.”

• Informed decisions: Users are sharing evidence for clear-sighted
decisions, according to Parsons. “The strategic value from this
project is enormous,” she relates. “We are now able to leverage rich
information assets created by our people and outsourced partners.
We work collaboratively with our infrastructure project partners,
capturing valuable institutional knowledge at project end.”

Parsons adds, “We’re changing our behaviors and culture of how we
use information.” The NZ Transport Agency professionals are along for
the ride: early reports indicated a massive uptake of InfoHub. “People
say they enjoy using InfoHub unsolicited,” Parsons notes.

“We work collaboratively
with our infrastructure
project partners,
capturing valuable
institutional knowledge
at project end.”
Tracy Parsons
Information Manager
NZ Transport Agency

The New Zealand transport agency starts digital transformation journey

The enthusiastic response validates a people-first and people-driven
change management focus. Parsons and her team worked with 90
change leaders who championed the new way of sharing information
within their own business units. Another 110 power users acted as
the grassroots business transition team. In total, 15 percent of the NZ
Transport Agency people have been on the change management team,
who initially met monthly. “Change management has been tremendously
successful. The business really has led it,” Parsons says.

About OpenText
OpenText, The Information Company,
enables organizations to gain insight
through market leading information
management solutions, on-premises or
in the cloud. For more information about
OpenText (NASDAQ: OTEX, TSX: OTEX)
visit opentext.com.

Customer stories
opentext.com/contact
Twitter | LinkedIn
Copyright ©2018 Open Text. OpenText is a trademark or registered trademark of
Open Text. The list of trademarks is not exhaustive of other trademarks. Registered
trademarks, product names, company names, brands and service names mentioned
herein are property of Open Text. All rights reserved. For more information, visit:
http://www.opentext.com/2/global/site-copyright.html 09092C.14EN

Future plans
The NZ Transport Agency looks forward to building on its ECM platform
by integrating with its core back-office systems like SAP®, automating
additional business processes and expanding collaboration—then
spreading to other agencies in the transportation sector. “We are just
beginning to realize the benefits of having a solid foundation in place
with the InfoHub on OpenText ECMaaS,” concludes Parsons.

http://www.opentext.com
http://www.opentext.com
http://www.opentext.com
http://www.opentext.com
http://www.opentext.com
http://www.opentext.com
http://www.opentext.com
https://www.opentext.com/customer-stories
http://opentext.com/contact
https://twitter.com/OpenText
http://www.linkedin.com/company/opentext

