

CiviCRM Everywhere

Leveraging the API for Seamless CMS Integration


A little about me...

- *Senior Developer at Skvare*
- *Using CiviCRM since 2010*
- *Reformed Joomla Evangelist*


CMS Integration is the

Most Unique Feature

CiviCRM offers.

Seamless

*smoothly continuous or
uniform in quality;
combined in an
inconspicuous way.*

The state of things now

Native modules/extensions/plugins listed on civicrm.org:

- Drupal - 38
- Wordpress - 8
- Joomla - 3

The state of things now

Available on every platform

- CMS Group/Role to CiviCRM group or membership

What's Missing?

What's missing

- No native form building capability on Joomla/ Wordpress with Civi integration
- No native support for contribution or registration pages with price sets on any CMS.

What's missing

- Full API coverage for all Civi constructs
- Full API coverage for database and calculated fields

What's missing

- Consistent value output structure for all entities
- Consistent application of API methods across entities
- Consistent handling of single/multi-value custom fields


Not Seamless.

A Vision for CMS Integration

- Consistent interface to all CiviCRM data
- Access all CiviCRM data via API methods
- Alternative Interfaces
- Configurable API output format

Consistent interface to all CiviCRM data

- API becomes the primary data interface
 - Restructure the API for scaffolding
 - Fully separate the presentation layer
 - Make all forms / pages describable via getfields, getlist

Access all CiviCRM data via API methods

- Every component, every feature
- Full CRUD capability for all CiviCRM actions, including read/update for all admin settings
- Use permissions to decide availability of an action

Alternative Interfaces

- Possible to have a headless CiviCRM install
- Command-line interface

Configurable API Output

- JSON
- XML
- CSV
- Others?

Practical Options for Implementation

- Drupal
- Joomla
- Wordpress

Implementation Options: Drupal

- CiviCRM Entity
 - Available right now
 - Improvement of API structure provides immediate benefit and removes need for workarounds

Implementation Options: Joomla

- Make the frontend CiviCRM component more than a placeholder
 - Use for full-page forms / workflows
 - Form descriptions in JForm XML manifest format
- Auxiliary modules for co-existence with other content

Implementation Options: Wordpress

- Custom Wordpress component providing custom post types with custom fields.
 - Create integration with Advanced Custom Fields plugin for field administration

Discussion / Questions

Learn More

Questions? Contact Us

Peter Petrik - CEO peter@skvare.com

Mark Hanna - Architect / Senior Developer mark@skvare.com

Jeremy Proffitt - Senior Developer jeremy@skvare.com / @jproffitt

<https://skvare.com> | @skvare