

November 2011
Joshua Kerievsky
Industrial Logic, Inc.
Twitter: @JoshuaKerievsky
#SufficientDesign

Sufficient Design

industrial
logic

ThereFixedIt.com

ThereFixedIt.com

ThereFixedIt.com

ThereIFixedIt.com

ThereFixedIt.com

ThereFixedIt.com

What
Is

Sufficient
Design?

Build It
Right!

Ship It
Fast!

What Is **Best**?

Build It
Right!

Ship It
Fast!

Fast

Dirty

Clean

Slow

2 Million Lines of Code

4 Million Lines of Code

5.X Development Deathcycle

1.0 Release

2.0 Release

3.0 Release

4.0 Release

5.0 Release

Fast

Dirty

Clean

Slow

Fast

DEFECT

Dirty

Clean

Slow

WINNING UGLY

**Brad Gilbert
& Steve Jamison**

With a new Foreword by
Andy Murray

In 1994, Gilbert helped a struggling Agassi skyrocket from No. 32 to **No. 1 in the world** within one year;

...the pair stayed
together for
eight years and
six Grand Slam
victories.

HIGH ROI

HIGH
ROI

Value

Low

High

Demand

Low

High

Delivery

Slow

Fast

Design

Complex Simple

Debt

Low High

Development

Assembled Crafted

Sufficient Design Case Studies

Free Wheelchair Mission

TRANSFORMING LIVES THROUGH THE GIFT OF MOBILITY

[INSIDE FWM](#)

[THE CHAIR](#)

[THE STORIES](#)

[MEDIA](#)

[GET INVOLVED](#)

[DONATE](#)

FWM's worldwide network of distribution partners can target beneficiaries in over 77 countries. [Map of Distribution . . .](#)

1 2 3 4 5 6 7 8 11

[CLICK ON THE](#)

[in pr](#)

[SA](#)
[Free](#)
[CHE](#)
[Sat](#)
[Casino](#)

*Churches...
Christmas
Starts now!*

matching
Gift Challenge

\$59.20
Can Change
a Life

Prosthetic Research in Ecuador To Treat Millions of People

*"Without this chair,
I would not have
any way to function"*
-Wagner

Cheap
Patio
Furniture

Tough,
Durable
Bike Tire

Tough
Cheap
Castors

Steel Frame
Cheaply
Produced

Simple
Parts +
Assembly

Value

Demand

Delivery

Design

Debt

Development

Value

Demand

Delivery

Design

Debt

Development

The
Wiki Way
Quick Collaboration on the Web

- Create content on the Web using a standard browser
- Build Internet communities through self-organizing and organic growth of content
- Support idea-keeping for the connected community
- Leverage your searchable notes with resources only a click away

Bo Leuf
Ward Cunningham

Quick Collaboration on the Web

Value

Demand

Delivery

Design

Debt

Development

Value

Demand

Delivery

Design

Debt

Development

freeset

JUTE BAGS

WHERE
FAIR TRADE
BRINGS
FREEDOM

Fair
trade

ECO-FRIENDLY

WHERE
FAIR TRADE
BRINGS
FREEDOM

Value

Demand

Delivery

Design

Debt

Development

Sketch

Craft

Refine

Fowler's Design Payoff Line

XP Practices

“Good Enough” involves
rational choices, not
compulsive behavior.

-James Bach,
Good Enough Quality

Sufficient Design may
be **Excellent** to **Poor**
design based on the
CONTEXT at hand.

Good Enough has
nothing to do
with mediocrity.

-James Bach,
Good Enough Quality

“Our goal is to achieve
an **acceptable level**
of risk.”

-James Bach,
The Challenge of
“Good Enough” Software

The Pragmatic Programmer

from journeyman
to master

Andrew Hunt
David Thomas

Thank You!

Bibliography

- The Challenge of Good Enough Software, James Bach (www.satisfice.com/articles/gooden2.pdf)
- Good Enough Quality, James Bach (www.satisfice.com/articles/good_enough_quality.pdf)
- Good Enough Never Is (Or Is It?), Eric Ries (<http://www.startuplessonslearned.com/2010/09/good-enough-never-is-or-is-it.html>)