

Softly, Softly, Catchee Monkey...

Successful Development and Implementation

Matt Carlson, KCLS

Grace Dunbar, Equinox

Are you ready for *[Insert Generic Open Source Software Name Here]*?


Is *[Insert Generic Open Source Software Name Here]* ready for you?

- Test server... with a *stable* release
- Gap analysis
 - Software dependent? Or workflow dependent?
- Are gaps major or minor?
 - Major Gaps = large development projects
 - Minor Gaps = be creative

Resources?


Have you got developers in-house?

- 
- What do we *really* need?
 - Requirements
 - Use cases – no edge cases
 - Workflows
 - Focus on outcomes, not processes
 - Be specific


We have a SOW... now what?


Finding your development partner(s)

- Engage the community via irc, mailing lists, or conferences
 - Evergreen Conference is in Vancouver in 2013!
- Look locally (other OS projects, students, GSoC participants, etc.)
- Write an RFI or RFP
- Request a quote from a vendor
- Hire a consultant

The Contract...


- Specificity in:
 - Hours estimates
 - Costs
 - Ownership of work
 - Documentation
- Interaction with community
- Deliverables
- Milestones
- Testing/Sign Off

Client Perspective

- Challenges:
 - Communication
 - Scope creep
 - Be realistic about time for testing, clarifications and feedback
- Best Practices:
 - Update your project plan
 - Build a team of Subject Matter Experts
 - Provide real examples, use cases and mockups whenever possible
- It's never too soon to start thinking about your go live timeline and identify dependencies

Vendor Perspective

- Challenges
 - Multiple clients/projects competing for time
 - Communication
 - Use cases
- Best Practices
 - 1-to-1 Project managers
 - Clear, shared objectives (client/vendor/community)
 - Set priorities


code monkey like fritos

Test

(and make peace in your heart with the fact that test will never equal production)

- Create a Test Manual... and use it
- Engage staff and patrons in creative solutions
- You will need a test server for testing and training.
Period.
- Have an exit strategy

Stay on target...


Edge cases will appear — stay focused on your priority list

Training


- Managers aren't necessarily trainers
- Set aside mandatory time
- Structured feedback is critical
- Have a plan for on-going training

Implementation


- Implement in phases
- Have a fall back position
 - Rollback to previous version, hot spare, offline mode, handwritten checkouts, smoke signals
- Change is hard - celebrate

Don't...

- Freak out

Do...

- Have fun, this thing you're doing is really cool!
- Have a life outside this project


Go walk your dog.