

Software as a Service (SaaS)

A paradigm shift in the IT industry

BarCamp Zurich
October 28, 2006

Andreas Von Gunten
<http://www.andreasvongunten.com>

Some thoughts about SaaS – give aways

- SaaS is totaly changing the way in how we build, sell, provide and use software in the future.
- SaaS is already an established alternative model in the US
- SaaS is starting slowly to be recognized as an interesting model in Europe
- SaaS is a great opportunity for software companies
- SaaS is a great benefit for software users
- SaaS is not ASP or just “hosting some software”.
- SaaS is not just a hype.
- Most internet users have already used SaaS without being aware of it.

Disclosure

- I am a co-founder and partner of a company which is a Salesforce.com implementation partner in Switzerland.
- I will talk a lot about Salesforce.com because Salesforce is one of the leading companies in the world wide SaaS movement and a useful example for this model.

Change and Continuity

Is there any reason to believe that the way we use computers and software today will be the same tomorrow?

Access is key – obvious predictions

Pervasiveness

Computers are already all around us, but this is just the beginning. They will be everywhere.

Allways on

Every electronic device will be always connected to the internet. By then there is no need for local data storage or local applications anymore.

Reliability

We will expect the internet connection to be available in the same way we expect power lines working.

The application architecture difference or why hybrid models may not work

single tenant architecture.

multi tenant architecture

The business model difference

- Rethinking software „ownership“
- Delivering Software as a Service means to take over the responsibility for the technology infrastructure on which the software relies on.
- Customer pays only for what he really uses (on demand)
- Selling to the „long tail“ of SME's

The organisational difference

- Being a Software as a Service provider means to be an infrastructure provider.
- Selling to the global long tail of SME's means to interact with prospects and customer through web technology.

Customizing Functionality

The screenshot shows a Salesforce account record for 'Acme Inc.' with various fields and a map. Four callouts indicate where custom code is executed:

- Code Executed when Delete Button clicked:** Points to the 'Delete' button in the top navigation bar.
- Code Executed when Custom Button clicked:** Points to a custom button with a red cross icon in the top navigation bar.
- Code Executed when Custom Link clicked:** Points to a custom link with a red cross icon in the top right corner.
- Code Executed when embedded s-control viewed:** Points to a red cross icon on the map.
- Code Executed when related record modified:** Points to a red cross icon on the 'Contacts' table row.

Action	Contact Name	Title	Email	Phone	Mail Stop/Postal Code
edit del	Edward Stasos	President and CEO	estasos@acme.com	(212) 961-7500	31340
edit del	Laura Stasos	VP Customer Support	lstasos@acme.com	(212) 961-7500	31340
edit del	Howard Stasos	Buyer	hstasos@acme.com	(212) 961-7500	31340

Copyright 2006, Salesforce Inc.

Concerns and Doubts

- Privacy
- Security
- Reliability
- Dependency

Opportunities and Benefits

For SaaS Customers

- Easy access
- Simple deployment
- Shorter Projects
- No Hidden Costs
- Focus on business and not on technology
- Higher reliability
- Lower TCO

For SaaS Vendors

- Global reach
- Focus on functionality and not on compatibility
- Easy integration of other Services (Mashups)
- Simpler delivery of new releases
- Shorter Time to Market

TCO – comparing is not an easy task

On premise

- Software Licensee
- Additional Software to run the Application
- Hardware
- Maintenance
- Training
- Administration for Upgrade, Updates, Backup
- User Support
- Customization and Integration

SaaS (on demand)

- Subscription Fees
- Training
- Customization and Integration

Choosing an SaaS Provider

- Is the system architecture multi tenant?
- Is there a web services API and is it well documented?
- Is it possible to import and export all data in a standard format and without provider interaction?
- Is it possible to customize the application without provider interaction?
- Is it possible to integrate other services without provider interaction?
- Is it possible to test the service?
- Does the contract renew automatically?
- Which is the shortest possible contract period?

Examples

- Salesforce.com with AppExchange (400 Apps) and Apex (More than 500'000 Subscribers with 24'800 customers, within 6 years)
 - 37Signals with BasecampHQ, Backpack and others (more than 500'000 Subscribers)
 - Squarespace, SiteKreator, iUpload
 - Quickbase, DabbleDB, Caspio
 - Zoho, Google
 - Coghead, Teqlo
- and many many more

Links

- <http://msdn.microsoft.com/library/default.asp?url=/library/en-us/dnbda/html/ArchStratCtchLngTail.asp>
- <http://msdn.microsoft.com/library/default.asp?url=/library/en-us/dnbda/html/MlittntDA.asp>
- http://en.wikipedia.org/wiki/Software_as_a_Service
- <http://www.salesforce.com/developer/>
- <http://blogs.zdnet.com/SAAS/>

And my personal blogs:

<http://www.andreasvongunten.com> (german with other topics as well)

<http://www.ondemandnotes.com> (english, starting in november 2006)