Software Lifecycle Management in the Consumption-Based Model

Dipesh Biswas, PricewaterhouseCoopers Director, Technology Practice

SoftSummit[™] SAN JOSE October 16, 2013

Agenda

- Evolution of the market
 - Defining the opportunity & problem of the consumption business model
 - Consumption lifecycle
- Software sector: Leading the growth of the consumption model
 - Evolution of licensing and entitlement management
 - Software lifecycle management in the consumption model
 - The digital supply chain
 - Capabilities for the digital supply chain
- State of the industry: XaaS
 - Innovation cycle
 - Evolving business
 - Growing the consumption business

Evolution of the market : The business opportunity

The business problem: How to succeed in the consumption

model?	Post world war II	2000	2020	
Profit drivers	Mass production	Product variation	Offering consumption or use	
Profits managed by	Market creation and expansion	Automation for non linear growth	Increase consumption by becoming relevant and	
			impactful to each consumer	
 How to increase consumption beyond a good offering? Ability to offer, price every consumption point desired by users Measuring, rating & billing for the consumption Capturing and providing the consumption status for each consumer and enabling in-service consumption variations Leveraging trends, collaboration and consumption patterns to create new options for consumption 		 So where is the problem? There is no off the shelf solution that can record, manage, offer consumption information and make it actionable for fulfillment There is no rules management capabilities for consumption embedded in the solution that can be managed outside of ERP, CRM, SCM applications creating integration complexity There is no integration and no recommendation logic for leveraging social or personal data to recommend, suggest , create new consumption points 		
NSIGHT DRIVING INNOVATI	ON	4	∮ SoftSummit™	

Lifecycle view of managing consumption

Consumption lifecycle is very similar to software licensing lifecycle In software licensing, you create a license, entitle the licensee/buyer and then control the rights of use of the software by enforcing the licensing policy.

5oftSummit

SOFTWARE SECTOR: LEADING THE GROWTH OF THE CONSUMPTION BUSINESS MODEL

Evolution of software market (1980's to now): Offering and related pricing & terms variations

Evolution of licensing models

Licensing models Dimensions	Perpetual Licensing	Term Licensing	Subscription	Consumption or Usage	Value- Based	Open Source	Hybrid	Ecosystem	Marketplac es
Ownership Rights	Perpetuity	Time Limited	Time & Service Limited	Usage Limited	Any	Public	Time & usage limited	Time Limited	Time and membership limited
Typical Delivery	Event Driven Transaction	Event Driven Transaction	Both	Both	Both	Real Time Usage	Both	Subscription	Subscription
Revenue Model	Up-Front	Up-Front or Allocated	Periodic	Variable	Indirect	Support fees	Periodic and variable	Up-Front or Allocated	Upfront and allocated; trade related metrics
Payment Pattern	One time and periodic	Periodic	Periodic	Usage Based/Pay per Use	Royalty/ benefit	None/ periodic for support	Up-Front or Custom	Upfront and Periodic: virtual currency options	Upfront and Periodic
Unit Measure	Per License or Per Seat	Per License or Per Seat	Per Subscriber	Per Technical Metric/ Transaction	Per Busines s Metric/ Per Feature	Per Transaction or Usage	Per subscriber and technical metrics	Per subscriber	Per Subscriber

Evolution of entitlements management

Software lifecycle management in the consumption model

∮SoftSummit[™]

The digital supply chain for delivering software in the consumption based model

∮SoftSummit[™]

Critical capabilities for digital supply chain for software...cont'd

Processes	Standard XaaS Capabilities	Sample detailed capabilities	
Solution offering / CPQ -C		Time based	
	Customized offerings: configuration options	User based	
		Consumption based (any 'meterbale' entity)	
		Pricing based on every attribute value for all configuration options	
	Attribute driven pricing	Price tiering & optimization based on pricing levers (highest value, total value etc)	
	Dating and rate plan management	Tiered rates based on volume commitment	
	Rating and rate plan management	Differential rates based on actual service usage/user	
Order Management	Co-term, renewal, service termination	Freeware conversion (try/buy order types)	
		cross -sell / entitlement expansion (more users/usage etc.)	
		Upgrade anytime	
Financials		Per contract (without orders or provisioning event based)	
	Recurring billing	Per 'order' or provisioning event based	
		Per billing cycle (consolidated with itemized transactions)	
		Provisioning event based revenue recognition	
	Ratable rev rec with / w/o VSOE	Time based	
		Actual consumption based	
		Upgrade/Up-sell (based on usage and/or promotions)	
	Co-term, True-up	Cross-sell based (based on promotions and/or bundling)	
		Multiple entitlement (for same set of services) based	

Critical capabilities for digital supply chain for software

Processes	Standard XaaS Capabilities	Sample detailed capabilities	
Provisioning*		Per contract	
	Service activation	Per order	
		In – line of service	
		Automated/manual service orchestration	
	Infra. management for service delivery	SLA tracking per service	
		SLA tracking with billing adjustments	
		Track & measure consumption by user	
	Authorization, authentication and accounting	Track & monitor user by level/permissions	
		Track service use	
Entitlement*	Usage recording & user	Log based; provider based administration	
	management	Consumer based administration including feature set management	
		Dynamic allocation of usage across users per contracts(s)	
Service delivery*		Tracking reports with consolidation by customers, service	
	Usage, performance reporting	Actionable intelligence to trigger billing intelligence, provisionir changes, dynamic promotions etc	
	Motoring	By time and user with/without deactivation capability	
	Metering	By usage, SLA commitments with overage rules enablement	
		Log based; off line reporting	
	Monitoring, SLA management	Real-time with rules based resolution and reporting for billing etc	

STATE OF THE INDUSTRY

State of the industry: Innovation cycle

SoftSummit[™]

State of the industry: Evolving business

State of the industry: Growing the consumption business

*TAM refers to Total Addressable Market

THANK YOU

Dipesh Biswas

dipeshbiswas@gmail.com

