

Buy it, Build it, Download it, or Browse it?

Achieving Effectiveness with Enterprise Applications

Michael T. Nygard

About The Speaker

Application Developer/Architect – 20 years

Web Developer – 14 years

IT Operations – 6 years

IT Services Executive - 4 years

Buy?
Build?

Buy?
Build?
Download?

Buy?
Build?
Download?
Browse?

Goal: Reduce Total Cost of Ownership

Goal: Reduce Total
Cost of Ownership

Cost of Ownership

Seen Costs

- Acquisition
- Integration
- Operations

Unseen Costs

Process Change

Deferred Revenue

Opportunity Cost

Complexity

Inertia

Fragmentation

Constituencies

Goal: Increase Support and Accountability

Goal: Increase Support and Accountability

One Throat to Choke?

The Reality is More Complex

Customer
Relationship
Management

«purchased»

Goals: Increase Tempo
and Adaptability, Decrease
Transaction Cost

Goals: Increase Tempo
and Adaptability, Decrease
Transaction Cost

Tempo

Tempo

Pace of operations

Rate of change generated

Turnovers in material

Speed of decision loops

Deming Cycle

O-O-D-A Loop

Adaptability

Centralized Adoption

Slow but uniform

High leverage

Less integration cost

Easiest to manage

Often unsatisfying

Decentralized Adoption

Fast tempo

Highly adaptable

Invisible

Hard to manage

High integration cost

Chaordic

- System that blends characteristics of chaos and order
- Neither hierarchic nor anarchic
- Present in Boyd's "maneuver"

Commander's Intent

- Desired end state
- Two levels down
- Not a specification
- Centralize strategy
- Decentralize execution

Fingerspitzengefühl

Grasp of detail

Ever-changing situation

Diminishes with altitude

Transaction Costs

The Nature of the Firm

Boundaries of Firm

- Search and information cost
- Bargaining cost
- Risk to trade secrets
- Policing and enforcement

Boundaries of Firm

- Search and information cost
- Bargaining cost
- Risk to trade secrets
- Policing and enforcement

Automation is Value-Neutral

Automating to Reduce Cost

- Rigid
- Quickly Outdated
- “Supplemented”
with manual work

Automating to Empower

Zero to production
in 15 minutes

Automating to Empower

Zero to production
in 15 minutes

Increase Tempo

Improve Adaptability

Decentralize Change

Build
Buy
Download
Browse

“Buy”

COTS Considerations

Procurement, Implementation, and Integration Costs

Premature Customization

- Implicit processes
- Expensive to customize
- Chosen under the least knowledge!

Constituencies

Adherents to the
chosen technology

Allegiance to vendor

Inhibits future
optionality

Tech selection is
an org change

“Build”

Bespoke Considerations

Enterprise Software Sucks

Misplaced Focus

Drudgery

Voice

Users

Developers

Operations

“Download”

FOSS Considerations

Free Software?
Open Source Software?

Viral Licensing!

Free Software?
Open Source Software?

Not really.

Developer enthusiasm

Product maturity

Community strength

Versioning

Interface style

Architecture features

Gaining Advantage

Mix both models

Leverage but separate

Contribute

SaaS Considerations

Data Islands

Perceived Risks

Confidentiality

Compliance

Control

Real Risks

Control plane

Patent shutdown

Lack of risk
management info

Self-Defeating Behaviors

Sourcing can drive
selection, perhaps adversely

Thinking Styles

Reactive

Corrective

Systems

Improvement

Creative

Planning

Altitude-Induced Arrogance

Services Death Spiral

Consumer unable
to change

Squeeze cost
out of service
providers

Provider unable
to execute

Provider's skilled
people filtered out

Project-Based Funding

- Schedule pressure
- Architecture decay
- Increasing friction and inertia

Budgeting & Accounting

Refactoring Your Organization

Invert the Community

- Center on users
- Connect users
- Distribute power to edges of org
- IT builds platform; doesn't control use

Close the Loop

- Blog, forum, bug tracker on every application footer
- Source of bad inputs should experience their own pains
- “Give them the button”

Bridge Dev and Ops

- Ops is a stakeholder
- Dev needs the Ops perspective
- Collaboration over checkpointing
- Replace review with automated testing

Bridge Dev and Users

- App communities
- Users passionate about apps
- Forums, bug tracker, developer blogs
- Real use of feedback

Tempo. Adaptability. Transaction Costs.

Tempo. Adaptability. Transaction Costs.

Michael T. Nygard
michael.nygard@n6consulting.com