

FOSS Business Models

Atul Chitnis

Geodesic Information Systems Limited

<http://www.geodesic.com>

Business Models

- Commercial Software
- Service and Support
- Enhancing Products
- Enable Hardware Components
- Dual Licensing
- Solution Integration

- Lowering cost of End-of-Life

Business Model: Commercial Software

Commercial Software

- Nothing in the GPL prohibits this
- Requirements
 - Not linked to GPL code
 - Works in non-kernel space
- Special requirements
 - If Kernel Intrusion exists (e.g. Device drivers)

Commercial Software

- Without Kernel Intrusion

Commercial Software

- With Kernel Intrusion

Benefit Analysis

■ Advantages

- No change in existing methodologies
 - Development
 - Marketing/Sales

■ Disadvantages

- No benefits from the FOSS model
- Customers using FOSS platforms alienated
- Deployment problems
 - Distribution Specific
 - Library Specific

Examples

- IBM products
- Oracle products
- SAP products

Business Model: Services and Support

Services and Support

- Most straight-forward model
- Retail Packaging
- Charge for service & support
 - Specific applications
 - FOSS application suites
 - FOSS systems
- Subscriptions
- Professional Services

Benefit Analysis

■ Advantages

- Rising demand from new and existing customers
- Relatively easy to implement
- Perfect model for own FOSS software

■ Disadvantages

- Initial learning curve
- Increasing Competition

Examples

- Red Hat Network
- Ximian Red Carpet service

Business Model: Enhancing Products

Enhancing Products

- Combining Proprietary and FOSS
- Adding functionality to existing systems
- “Bundling”
- Supported Solutions

Enhancing Products

- Adding value to FOSS using proprietary components

Enhancing Products

- Adding value to Proprietary software using FOSS components

Benefit Analysis

■ Advantages

- Leveraging on existing software
- Possibility to create IP using FOSS
- Quicker time to market than ground-up

■ Disadvantages

- Cannot exist stand-alone
- In case of proprietary enhancements for FOSS, distribution *may be* tricky
- In case of FOSS enhancements to proprietary software, access to NDA'd APIs may be needed.

Examples

- Covalent Technologies
 - Adds enterprise-class capabilities to Apache
- A number of FOSS add-ons for proprietary applications exist
 - Report Generation
 - Format Conversions
 - Inter-application “bridges”

Business Model: Enable Hardware Components

Enable Hardware Components

- Device Drivers
- Allow access by FOSS platforms to hardware
- Two forms of Device Drivers
 - Open Source
 - Proprietary

Open Source Device Drivers

Proprietary Device Drivers

Benefit Analysis

■ Advantages

- Growing Market
- “Retro-fit” Opportunities

■ Disadvantages

- Proprietary Device Drivers difficult to maintain
- Ability to insert proprietary modules may disappear
- Perceived value by customer is low.

Examples

- Open Source Device Drivers
 - X Display Drivers
 - Kernel USB drivers
- Proprietary Device Drivers
 - NVIDIA Display Drivers
 - Many high-end sound cards

Business Model: Dual Licensing

Dual Licensing

- Maintain two versions of software
 - FOSS version
 - Proprietary version
- License proprietary version
 - Traditional License and Support Revenues

FOSS Version

- Typically for use with FOSS systems
- May have smaller feature sets
- Has special requirements for patches...

Proprietary Licensed Version

- Traditional License and Support Revenues
- May have more features
- More testing and certification
- Earlier access than FOSS version
- Support from Copyright holder

Dual License Model

Benefit Analysis

■ Advantages

- Maintains Revenue Stream
- Creates awareness, grows user base
- Allows developer involvement
 - Code audits
 - Code enhancements/Feature additions
 - Speeds up your development process

■ Disadvantages

- May lead to some loss in revenue
- Copyright-assignment of patches may be tricky

Examples

- MySQL
- ReiserFS

A decorative blue bar consisting of a vertical segment on the left and a horizontal segment extending to the right, both in a medium blue color.

Business Model: Solution Integration

Solution Integration

- Similar to the Product enhancement model
- Integrates existing FOSS components and applications to create new products or application stacks
- No addition of proprietary software
- Ongoing support and enhancement revenues

Benefit Analysis

■ Advantages

- Extremely low development costs
- Very quick turnaround
- Vast innovation scope
- Ability to customise quickly for customers
- Support and enhancement revenues

■ Disadvantages

- Limited or no IP generation
- Easy to duplicate by competitors

Examples

- Linux Clusters
 - Super computing
- Linux Distributions
 - Custom distributions for customers

Business Model: Lowring Cost of End-of-Life

Lowering Cost of End-of-Life

- EOL'ing a product affects customer base
- Customers react badly to obsolescence
- Offer post-EOL support (at a cost)
 - Builds goodwill
 - May not pay for itself
 - Defocussed, not strategic
- Option – Open Source the product

Open Sourcing an EOL product

- Builds goodwill with customers
- Gives ample time for migration to newer solution
- Lowers internal support costs
- Keeps you focussed on strategic direction
- Provides opportunity for third-party support.

Benefit Analysis

- Advantages
 - Builds goodwill with customers and industry
 - Reduces Costs
 - Maintains strategic focus
- Disadvantage
 - May not always be an option

Questions?

Atul Chitnis

<http://atulchitnis.net>

<http://www.geodesic.com>

