

Would you buy an open-source company?

Based on the Day Software story, as perceived from my open source developer point of view.

Just a fireside chat, my personal opinions. No official positions from Adobe in this talk.

Bertrand Delacrétaz

Senior Developer, Adobe Digital Enterprise Systems, www.day.com

Apache Software Foundation Member and (current) Director

<http://grep.codeconsult.ch> - twitter: @bdelacretaz - bdelacretaz@apache.org

transfersummit.com, Oxford, September 2011

slides revision: 2011-09-05

does open source software have any

value?

**WOULD YOU BUY
AN OPEN SOURCE
COMPANY?**

How much?

\$0.0

\$7'625'474

download.apache.org

ohloh.net

Apache **Jackrabbit**

\$0.0

\$4'348'937

\$0.0

\$2'544'831

WOULD YOU BUY
AN OPEN SOURCE
COMPANY?

Stock market? DAYN?

Web CMS: Adobe Buys Day Software for US\$ 240 Million

By Brice Dunwoodie (@cmswire) Jul 29, 2010 4 comments

WOULD YOU BUY
AN OPEN SOURCE
COMPANY?

what's open source software's

role?

**WOULD YOU BUY
AN OPEN SOURCE
COMPANY?**

Day was not really an
«open source company»,
it was

a software company which
develops its technical
stack in the open,
collaboratively.

**WOULD YOU BUY
AN OPEN SOURCE
COMPANY?**

open source
at its core

criticality

of our open source core parts

50%

25%

15%

90%

WOULD YOU BUY
AN OPEN SOURCE
COMPANY?

(based on the scientific «finger in the air» method)

So, anyone can copy this!
NOT!

**WOULD YOU BUY
AN OPEN SOURCE
COMPANY?**

the company does have some

know-how

**WOULD YOU BUY
AN OPEN SOURCE
COMPANY?**

Day's R&D team

(highlights)

Roy T. Fielding and **David Nuescheler**,
“Mr. REST” and “Mr. JCR”

Carsten Ziegeler, Felix Meschberger,
Jukka Zitting

VPs, Apache Excalibur, Sling and
Jackrabbit
(among other fun things)

Thomas Müller

original author
Hypersonic SQL and H2 databases

and quite a few other people
of this caliber...

we're not bad, but still,
more eyeballs
from more places
help a lot!

«crowdsourcing neurons»

BTW:

being spec lead for JCR also helps

JSR-170

JSR-283

**Content Repository for
Java™ technology API v2.0**

**Spec-Lead:
Day Software**

**Status:
Final Release 14-sept-2009**

Expert Group:

**WOULD YOU BUY
AN OPEN SOURCE
COMPANY?**

**open source
open development
open standards**

open source is cool, but

**open
development?**

**WOULD YOU BUY
AN OPEN SOURCE
COMPANY?**

meritocracy
consensus
quality and security
community over code
«The Apache Way»

open development
collaboration

more eyeballs

more use cases

more users of all kinds

more opinionated developers

impact on **quality:**
very high!

reuse requires cleaner structures
more use cases -> generalization

impact on **structure:**
very high!

good things
(and mistakes)
in public...

**Trust me.
I'm a doctor.**

impact on **reputation:**
high!

impact on
sustainability:
high!

picture: bandini on morguefile

Apache community best practices...

FOR SALE: This company makes good money selling well-structured and sustainable quality software. Team and company have an excellent reputation in their industry.

Call [REDACTED]

**WOULD YOU BUY
AN OPEN SOURCE
COMPANY?**

Conclusions

Open source bits are free, but making them open source promotes **Quality**.

A **team** that integrates them to form a coherent product can have **tremendous value**.

Besides open source, **open development**, and the collaboration best practices that it promotes, plays a key role.

WOULD YOU BUY
AN OPEN SOURCE
COMPANY?

TransferSummit/UK
2011: Open Innovation Everywhere
Keble College, Oxford 5-8 September 2011

This slide deck is licensed under the
Creative Commons Attribution-Noncommercial-Share Alike 3 license.
Copyright (C) 2011, Bertrand Delacretaz