

The Good, The Bad and the Ugly

Sizing

Professional Services for early stage software product companies

Charles Rattray, Director, Professional Services - Tideway Systems Inc

Abstract

- Complex software products fall within three extremes: being perfect; littered with coding bugs; and flawed by poorly implemented business logic. Developing a Services revenue model which remains effective, while the organization transitions towards producing near perfect software, and providing early customers value around their product purchase, can be a challenge. This presentation will outline the issues involved, discuss how this impacts the organization's success, and how to model and size the Services organization to maximize services revenue from a developing product.

Agenda – A Case Study Approach

- The Challenge for Enterprise Software Product Buyers today
- An Example Software Product
- Working with the Product
- Resourcing the Deployment
- Sizing PS accordingly for Revenue growth
- Questions?

Biggest Challenge for Enterprise Software Buyers Today?

- Answer:
 - The Vendor can get away with it!
 - Personal relationships – personal promises
 - Promise of direct product influence
 - What price value?
 - Consumer ready software – not expected
- But:
 - Not for much longer
 - SaaS
 - OpenSource
 - Business customers are consumers

An Example Enterprise Software Product

 Tideway Foundation

Application Dependency Mapping

What is Application Dependency Mapping?

- A usable definition:
 - ADM is about mapping business applications to your underlying physical and virtual infrastructure, providing a **360-degree view of how your infrastructure supports your business**. It connects disparate technology layers – from business applications to switches and all the dependencies in between – and provides the information in a single, automated view.

A Reminder of the Challenge

IT Staff's View

Manual Approach Is Expensive and Inadequate

Automation – Saves Cost / Reduces Risk

The Solution - Application Dependency & Mapping

Infrastructure Information

- | | | |
|------------------------|---|-----------------|
| Full
Discovery | <ul style="list-style-type: none"> ■ Description* ■ Business owner*, support owner*, IT owner* ■ Business continuity critical*, Disaster recovery status* | Business |
| | <ul style="list-style-type: none"> ■ Documentation* ■ Physical location*, room* | |
| Host
Information | <ul style="list-style-type: none"> ■ Software product instance ■ Software elements, interest level* | Software |
| | <ul style="list-style-type: none"> ■ Name | Host |
| Host
Identification | <ul style="list-style-type: none"> ■ OS version ■ Service pack, patch list ■ Model # ■ Serial # ■ Number of processors and processor type ■ RAM | |
| | <ul style="list-style-type: none"> ■ IP address list ■ Subnet, DNS domain ■ NIS / Windows domain ■ Network connection | Network |
| Sweep
Scan | | |

Great Product

- ...but unfortunately there are 2 questions
 - Does the product work?
 - Are there resources to deploy?

Features of Early Stage Software Products

- **The Good**
 - Serves a purpose – saves money / generates revenue
- **The Bad**
 - Contains software bugs
- **The Ugly**
 - Contains logic flaws

The Balance between Bugs, Flaws and Perfect Software

The Position of Early Stage Companies

...Transitioning

The Target

On a Typical Engagement – 1/3?

- Early Stage:

- 80% of Effort Deploying the Product!

- 5% Product Setup & Modeling Applications
 - 35% Working around product bugs/flaws
 - 20% Meeting customer policy requirements
 - 40% Deploying Credentials

- 20% of Effort Advising the Customer!

- 30% Demonstrating where the discovered data adds value
 - 70% Learning product and deployment lessons

On a Typical Engagement – 2/3?

- Transition:

- 50% of Effort Deploying the Product!

- 30% Product Setup & Integrations & Credentials
 - 15% Working around product bugs/flaws
 - 15% Meeting customer policy requirements
 - 40% Modeling Applications

- 50% of Effort Advising the Customer/Partner!

- 60% Demonstrating where the discovered data adds value
 - 40% Building revenue generating solutions

On a Typical Engagement – 3/3?

- Target Model:

- 20% of Effort Deploying the Product!

- 20% Product Setup & Integrations & Credentials
 - 15% Working around product bugs/flaws
 - 45% Meeting customer policy requirements
 - 20% Modeling Applications

- 80% of Effort Advising the Customer/Partner!

- 100% Demonstrating where the discovered data adds value

Great Product

- ...but unfortunately there are 2 questions
 - Does the product work?
 - **Are there resources to deploy?**

Today's PS Challenges – 1/2

- Product Marketing
 - Product does 80% of what Marketing say
 - Product does 50% of what CEO says
 - Product is creating a new category
- Solution – Not shelf ware
 - Every customer's environment is special
 - Change impacts culture, people & process
 - No one extends a purchase on shelf ware
- Transferring Value
 - Business case for software purchase doesn't exist anymore
 - Customer wants to use – not deploy
 - Value is transferred through understanding

Today's PS Challenges – 2/2

- Technical Challenges
 - Blockers which prevent progress
 - The product doesn't do that - yet
- The Competition
 - Staying one step ahead of the customer
 - Staying one step behind Product Engineering
 - Thou shall do what the external competition does – really?
- Profitability & Margin
 - PMs & TCs cost money
 - Revenue model – 80 % license + 20% Services
 - Sales will give Services away for free

Constraints/Demands on The PS Team

Economics of the “Allocation Problem”

Customer Demand

Static Allocation Cost Model

Billable Waste

Dynamic Delivery Team Model

The PS Butterfly Partnership

- Sales

- Product Management

- Engineering

- Support

- VARs

- Technology Partners

- Consultancy

- PS Body Shop

Engagement Framework

Team Size Spectrum

Customer Demand

Leverage Internal Resource

Build Packaged Services

Partner Network

The Solution

- Focus on getting the product working
- Charge Premium Rates for PS time
- Maintain a fixed team size which transitions from deployment experts to value experts
- Grow PS by enabling Partners and Customers

And Finally....Think Like an Entrepreneur

- Use other peoples' resources
Don't build out a large PS team based on quota carrier revenue targets, or forecasted backlog, but be ready based on the resources you have access to.
- Enthusiasm goes a long way
PS Body shops get excited about revenue through billable hours only. Instead focus on those partners who are enthusiastic about what the product can achieve.
- Let the CFO worry about cash-flow
Focus on reference-ability.
- Know your product inside out
Be an extension of the selling machine – your on the same team.
- Think Value!
When there is an exchange of value, the \$\$\$\$s follow. Focus on enabling your partners and customers – treat them the same – Enable through knowledge share and learning.

Is Your PS Team Ready?

Questions for your PS Organization:

- Do you fully understand the current mix of bugs & flaws in your product or service and what this means to delivery success?
- Can you leverage internal virtual teams and external partner teams?
- Are you focused on enabling partners to sell and deliver for you?
- Can you monitor reference-ability as well as billability and utilization?
- Are you an 'enabling' organization?
- Are you ready for Self-Service product downloads

Questions?

