

Community By The Numbers

Discovering the Value of Open Source

Brian Proffitt
Principal Community Analyst
May 2, 2017

Defining Community

Upstream and Downstream

A Quick Primer

Open source development should be done firmly away from commercial development.

Upstream and Downstream

A Quick Primer

Open source development should be done firmly away from commercial development.

- Upstream: Open source, community-driven, multi-organizational

Upstream and Downstream

A Quick Primer

Open source development should be done firmly away from commercial development.

- Upstream: Open source, community-driven, multi-organizational
- Downstream: Open source, commercial-driven, mono-organizational

A Word About Licenses: Nope

Important, But Not For This Conversation

Licenses set up some of the rules of the road. But they don't change the value equation.

A Word About Licenses: Nope

Important, But Not For This Conversation

Licenses set up some of the rules of the road. But they don't change the value equation.

- Free Software: “Restrictive,” changes required to be pushed upstream
 - GPL, AGPL

A Word About Licenses: Nope

Important, But Not For This Conversation

Licenses set up some of the rules of the road. But they don't change the value equation.

- Free Software: “Restrictive,” changes required to be pushed upstream
 - GPL, AGPL
- Open Source Software: “Permissive,” changes stay or go as desired
 - APL, MIT

Developer Value

Code! Code! Code!

The value starting point.

Measuring work is the clearest way of determining value.

Code! Code! Code!

The value starting point.

Measuring work is the clearest way of determining value.

- Constructive Cost Model (COCOMO)
 - Time + Humans = Value
 - Tied to lines of code (SLOC)

Code! Code! Code!

The value starting point.

Measuring work is the clearest way of determining value.

- Constructive Cost Model (COCOMO)
 - Time + Humans = Value
 - Tied to lines of code (SLOC)
- Linux kernel value:
 - 15.4 million lines of code
 - 4,977 years of effort
 - \$302,751,156

The Value of Services

Getting things done.

Upstream contributions give value to downstream product.

The Value of Services

Getting things done.

Upstream contributions give value to downstream product.

- Ceph Bug Fixes (April 2016-April 2017)
 - 299 non-Red Hat submitters, 627 issues, 19.6 days median issue open time
 - \$2.92 million work value
 - \$9780/full-time submitter
 - \$2445/part-time submitter

The Value of Services

Getting things done.

From small to large, value adds up.

The Value of Services

Getting things done.

From small to large, value adds up.

- oVirt Documentation
 - 107 Committers, 3 person-years
 - \$165,668 work value

The Value of Services

Getting things done.

From small to large, value adds up.

- oVirt Documentation
 - 107 Committers, 3 person-years
 - \$165,668 work value
- LibreOffice
 - 1,659 Committers, 2,763 person-years
 - \$168,061,850 work value

Business Value

Sales Value

Why Upstream Is Not a Sales Stealer

Problem: “Losing” downstream sales to upstream use.

Sales Value

Why Upstream Is Not a Sales Stealer

Problem: “Losing” downstream sales to upstream use.

- Establish frictionless hand-off from upstream to downstream

Sales Value

Why Upstream Is Not a Sales Stealer

Problem: “Losing” downstream sales to upstream use.

- Establish frictionless hand-off from upstream to downstream
- Become thought leaders in community events

Sales Value

Why Upstream Is Not a Sales Stealer

Problem: “Losing” downstream sales to upstream use.

- Establish frictionless hand-off from upstream to downstream
- Become thought leaders in community events
- Engage users earlier

Sales Value

Why Upstream Is Not a Sales Stealer

Problem: “Losing” downstream sales to upstream use.

- Establish frictionless hand-off from upstream to downstream
- Become thought leaders in community events
- Engage users earlier
- Community use as R&D

Marketing Value

Clearing the Confusion

Problem: Mixed messages between upstream and downstream

Marketing Value

Clearing the Confusion

Problem: Mixed messages between upstream and downstream

- Simplify branding

Marketing Value

Clearing the Confusion

Problem: Mixed messages between upstream and downstream

- Simplify branding
- Gather customer issues/fix data

Marketing Value

Clearing the Confusion

Problem: Mixed messages between upstream and downstream

- Simplify branding
- Gather customer issues/fix data
- Use case stories

Marketing Value

Clearing the Confusion

Problem: Mixed messages between upstream and downstream

- Simplify branding
- Gather customer issues/fix data
- Use case stories
- Establish feature roadmaps

Avoid Unforced Errors

Things not to do.

Your community is a valuable asset, but don't treat them as a lead resource.

Avoid Unforced Errors

Things not to do.

Your community is a valuable asset, but don't treat them as a lead resource.

- Don't track software user data.

Avoid Unforced Errors

Things not to do.

Your community is a valuable asset, but don't treat them as a lead resource.

- Don't track software user data.
- Don't run the hard sales pitch in community events.

Avoid Unforced Errors

Things not to do.

Your community is a valuable asset, but don't treat them as a lead resource.

- Don't track software user data.
- Don't run the hard sales pitch in community events.
- Don't ignore community contributions.

Earn Some Runs

Some positive plays to try.

Maintain a positive focus on the upstream, and it will reward you.

Earn Some Runs

Some positive plays to try.

Maintain a positive focus on the upstream, and it will reward you.

- Use soft leads from newsletters, community event attendance.

Earn Some Runs

Some positive plays to try.

Maintain a positive focus on the upstream, and it will reward you.

- Use soft leads from newsletters, community event attendance.
- Add upstream tracking in sales for win/loss analysis.

Earn Some Runs

Some positive plays to try.

Maintain a positive focus on the upstream, and it will reward you.

- Use soft leads from newsletters, community event attendance.
- Add upstream tracking in sales for win/loss analysis.
- Work with community contributions to build partnerships and new features.

THANK YOU

plus.google.com/+RedHat

facebook.com/redhatinc

linkedin.com/company/red-hat

twitter.com/RedHatOpen

youtube.com/user/RedHatVideos

The logo for Red Hat Summit, featuring the words "RED HAT" in a smaller font above "SUMMIT" in a larger font, both in white, set against a white speech bubble shape.

**RED HAT
SUMMIT**

**LEARN. NETWORK.
EXPERIENCE
OPEN SOURCE.**