Delivering SaaS and Software

Two Hearts, One Mind

Introduction.

Who We Are And Why We Are in Business

 NS1 provides next generation DNS software and managed DNS services, purpose built to service today's deployment and delivery requirements

NS1 Snapshot

Founded in 2013 by a team of internet infrastructure experts. The leader in providing DNS software & services to major enterprises.

Backed by GGV, Two Sigma, Salesforce, Deutsche Telekom Capital Partners, Telstra, and others

Headquartered in New York City, with offices in San Francisco, UK, Boston Metro and Singapore.

NS1.

Proven and Trusted

PART I

SaaS -> Software

NS1 SaaS

Managed DNS

Cloud-based managed DNS for internet online services

Dedicated DNS

A single tenant managed solution for DNS redundancy

Pulsar RUM Steering

Real user measurement based traffic steering for application optimization

NS1 Managed DNS Global Infrastructure

Why DNS Needed Innovation

Where does your application live?

Enterprises have long had a focus on managing tool proliferation and don't want separate tools regardless of on-prem or cloud. Owning a layer that cuts across clouds—security, monitoring, logging, orchestration, network, data prep, for example—will put startups in the demand vein that enterprises desire.

- The Next Cloud Battle Will be Fought "On-Prem" Scott Coleman, Business Development Partner

https://medium.com/@lgnition_Partners/ the-next-cloud-battle-will-be-fought-on-prem-1e5b9934887a

NS1 Portfolio

Managed DNS

Cloud-based managed DNS for internet online services

Dedicated DNS

A single tenant managed solution for DNS redundancy

Private DNS

NS1's carrier grade DNS platform for self-hosted deployments

Pulsar RUM Steering

Real user measurement based traffic steering for application optimization

MS1 Private DNS

- Containerized DNS platform
- Robust & fully featured API
- High API rate capacity
- Rapid propagation of DNS changes (<10s)
- Advanced traffic steering
- Deployable in the cloud

On our recent org journey...

Product Unification: Two Hearts, One Mind

Product Unification

The same DNS technology is provided in both delivery models.

The same team develops both delivery models.

The NS1 operations team will operate the *same* technology as our customer operators.

A unified platform avoids:

- Maintaining two divergent code bases by two separate teams
- Duplication of effort by multiple teams
- Multiple testing environments and multiple staging environments

Operations Paradigm Shift

NS1.

Operators are specialists

Network environment is a known entity

Mission: **consume** platform and run it as fast and reliably as possible for benefit of our SaaS customers

→

Customers.

Operator skill sets will vary

Deployment topologies differ by use case

Mission: **package** platform in highly automated way for customer devops teams to install/operate

... a "complex simplification"

Engineering Org Evolution

Functional Segmentation (2015-2018)

"Release Engineering"

Segmenting by product is not an option

Segment by platform ownership

The Risk: 2 Teams

Segment by ownership

Segment by ownership -> Product Unification

Continuous Delivery VS. Versioned Releases

Process...

- Diligence became mandatory
- Processes change only with a purpose
- Incremental changes move the team together

Developer Autonomy

- Autonomy downstream was relinquished to support planning upstream
- Versioned releases are product-centric. Done vs. Packaged
- Hot fixes are expensive for software versions. In prod, we manage

Continuous Integration

- Cl is a tool for preparedness
- Always be "releasing"
- Supports both CD to Managed Production and versioned releases to customer environments

Takeaways for building our technology

- → Using the same containers in our SaaS feeds large scale operational experience into the private product
- Our code turnaround time ultimately lengthened, but the end value of the product evolved significantly to offset this cost

Takeaways for building our team

- → We are designing a single organization. The end value of this decision *also* outweighs the longer dev cycles
- → Our new model both required and supported specialization (ex: Build/Test/QA)
- → Our planning and management requirements increased

New product requirements + organic growth in a team can lead to imbalances and inconsistencies. Take moments to reassess and realign as the team continues to grow.

It's really helpful to add some structure and methods to your people planning.

Do not assume the obvious answer is the best.

With growth comes an opportunity to optimize roles on your team.

Amplify talent, rather than simply retain.

PART II

- Gap Analysis
- → Role Design
- Making Hires

Blank templates available!

goo.gl/D4VbBV

Gap Analysis Templates

Template 1: Ownership

Template 2: Proximity

NS1.

Gap Analysis Templates

Assesses as-is and to-be

Outlines complete set of tasks and responsibilities in a team's environment

Identifies the part to play for each role on a team

Template 1: Ownership

Quantifies the model with 3, 2, 1

Template 2: Proximity

Abstracts the model with an analogy

Build the template

Guidelines

Aim for roles not names of people. Ideally, your roles should be independent from your people, to ensure you reduce dependencies on specific individuals.

Aim for positive connotations and encouraging scenarios, rather than what to avoid. Categorize your team's aspirations rather than pitfalls.

Follow the clues:

- Color coding with conditional formatting
- Sorting options: by themes, by a role's 3s or Frogs, or by gaps
- Quantify ownership points

Instructions

Start with your tasks, and then categorize them by theme.

В
Theme
Theme 1
Theme 2
Theme 1

Examples:

Release Engineering

Develop integration for artifact repo	Artifacts
Maintain artifact repo	Artifacts
Optimizing build	Build
Developing build tools	Build
Developing local build environment	Build
Developing test fixtures	CI/CD
Maintaining build/test infrastructure	CI/CD
Maintaining Jenkins	CI/CD
Developing pipeline	CI/CD
Ensuring day to day build	CI/CD
Backfill build and test documentation	Documentation
Keeping build and test documentation current	Documentation
Hiring of new Rel-Eng	Planning
Research and design for build, release, and test systems	Planning
Maintaining Test Backlog	QA
Write post-unit tests (to integration and beyond)	QA
Write unit tests	QA
Ensure feature/test back compatibility	QA
Manual tests	QA
Develop release machinery	Release
Oversee release process and comms	Release
Run release automation	Release

Examples:

Network Operations

Open and follow-up on issues with facilities/transit providers	Vendors
Manage vendor queue	Vendors
Purchasing new equipment	Vendors
Deliver requirements on new facilities	Vendors
Set up pdu/oob/server/switch	Platform
Monitoring and responding to issues with performance	Platform
Standardize and automate hardware deployments	Platform
Developing, maintain dashboards and visibility tooling	Internal
Manage maintenance calendar	Internal
Manage IP resources	Internal
NetOps oncall	Internal
Internal corporate IT: access points for office	Internal
Troubleshoot networking issues	CS
Set up dedicated network deployment	cs
Implement new netops protocols, tooling	Strategy
Research and design evolution of netops architecture	Strategy

Examples:

Eng Leadership

Capacity Planning	Technology Management
Vendor Negotiations	Technology Management
Deployment	Technology Management
Codebase	Technology Management
Architecture	Technology Management
QA	Technology Management
Testing	Technology Management
CI	Technology Management
User testing	Technology Management
Onboarding	Process
Hiring Recruitment	Process
Product Roadmap	Process
Sprint Management	Process
On call management	Process
Personnel Hire/Fire	Personal Development
Career Advancement	Personal Development
Mentoring	Personal Development
Conflict Resolution	Personal Development
Performance Reviews	Personal Development
Feedback	Personal Development
Workplans per engineer	Personal Development

Instructions

Next identify the existing roles on the team. Then, think about the other roles or teams that your team intersects.

С	D	E	F	G	Н	Į.	J
Role 1	Role 1	Role 2	Role 2	Other Team 1	Other Team 1	Other Team 2	Other Team 2
Current	Future	Current	Future	Current	Future	Current	Future

Examples

Team Lead:	Team Lead: Rel Eng		Rel Eng						
	-	D-1 E	/Amalana	La Cara	I walkers	D	D	DIA	D14
Rel Eng	(Jon)	Rei Eng	(Andrew)	Infra	Infra	Dev	Dev	PM	PM

Team Leads	Director Eng	TPM	СРО	CEO
	i - I - I		i -	

Team		Automati						
Lead	Junior	on	DevOps	TechOps		Backend	CPO:	Dir Tech:
(NJ)	Engineer	Engineer	Team	Team	IT Team	Team	Sully	Shannon

Owner, Participant, Lurker

Template 1:

Ownership over a problem statement

When to use

- Require a tool to demonstrate who owns what.
- Testing assumptions on where a new hire is needed.
- Need identification of gaps that are missing an owner.
- Working with individuals who respond well to visual indicators and numerical processes.

→ Split roles and identify dropped tasks

The Terminology

3 = Owner

2 = Participant

1 = Lurker

(all positive connotations)

If any work is occurring on a line item, a member of the direct team cannot have a zero.

We operate under the assumption that an activity on a team implies some degree of overhead for everyone on that team.

NS1 Examples: what works well?

Generates a shared understanding

Forms consensus on what work exists, what is and is not getting done now, by whom.

Acknowledges the silent tasks.

Visualizes imbalances in responsibilities.

Tasks/Responsibilities to Focus on BLUE is current GREEN is future	Theme	Team Lead: Rel Eng	Rel Eng	Infra	Dev
3= owner, 2 = participant, 1 = lurker	Total	58	34	7	10
Maintain artifact repo	Artifacts				
Develop integration for artifact repo	Artifacts				
Developing build tools	Build	3	1		
Developing local build environment	Build	3	2	1	
Optimizing build	Build	3	1		
Maintaining Jenkins	CI/CD	2	1	3	
Developing pipeline	CI/CD	3	1		
Developing test fixtures	CI/CD	2	3		
Ensuring day to day build	CI/CD	3	2		
Maintaining build/test infrastructure	CI/CD	2	1	3	
Keeping build and test documentation current	Documentation				
Backfill build and test documentation	Documentation				
Absorbing new features	Planning	3	2		
Coordinate test integration into build	Planning	3	2		
Write unit tests	QA	2	1		3
Write post-unit tests (to integration and beyond)	QA	2	3		3

Finds literal gaps

A brainstorming session to complete the first column can help elucidate the activities that *should* be owned by the team, but cannot be with the current bandwidth or skills available.

Tasks/Responsibilities to Focus on BLUE is current GREEN is future	Theme	Team Lead: Rel Eng	Rel Eng	Infra	Dev
3= owner, 2 = participant, 1 = lurker	Total	58	34	7	10
Maintain artifact repo	Artifacts				
Develop integration for artifact repo	Artifacts				
Developing build tools	Build	3	1		
Developing local build environment	Build	3	2	1	1
Optimizing build	Build	3	1		
Maintaining Jenkins	CI/CD	2	1	3	
Developing pipeline	CI/CD	3	1		
Developing test fixtures	CI/CD	2	3		
Ensuring day to day build	CI/CD	3	2		
Maintaining build/test infrastructure	CHCD	2	1	3	
Keeping build and test documentation current	Documentation				
Backfill build and test documentation	Documentation				
Absorbing new features	Planning	3	2		
Coordinate test integration into build	Planning	3	2		
Write unit tests	QA	2	1		3
Write post-unit tests (to integration and beyond)	QA	2	3		3

New roles abound

Run release automation

Identifying a new role! Your CFO will love you! Actually, they will. Because you're providing a clear justification for why a new seat on a team is required.

Tasks/Responsibilities to Focus on BLUE is current GREEN is future	Theme	Team Lead: Rel Eng (Jon)	Rel Eng 1 (Andrew)	Rel Eng 2	QA	ТРМ	Missing	Role?
3= owner, 2 = participant, 1 = lurker	Total	49	47	36	31	19	30	
Maintain artifact repo	Artifacts	1	2	3			3	Rel Eng 2
Develop integration for artifact repo	Artifacts	2	3	1				
Developing build tools	Build	2	1	3			3	Rel Eng 2
Developing local build environment	Build	2	1	3	1		3	Rel Eng 2
Write post-unit tests (to integration and beyond)	QA	1	1	1	3		3	QA Eng
Manual tests	QA				3	1	3	QA Eng
Test planning	QA	2	1	1	3	2	3	QA Lead/Eng
Maintaining Test Backlog	QA	1	1	1	2	3	3	TPM
Ensure feature/test back compatibility	QA	1	2	1	3	2	3	QA Eng
Oversee release process and comms	Release	2	1	1		3	3	TPM
Develop release machinery	Release	3	2	1				

Release

3 Rel Eng 2

NS1.

Quantifies!

We all love numbers. Seeing a quantification of a redistribution of ownership can help indicate you are on the right track.

Team Lead: Rel Eng	Team Lead: Rel Eng (Jon)	Rel Eng	Rel Eng 1 (Andrew)	Rel Eng 2	QA	TPM
58	49	34	47	36	31	19

Compares options

Can provide a visual comparison of two different team configurations

В	С	D	E ◀	Ŀ	M	N ◀	
Theme	Team Lead (NJ)	Junior Engineer	Automati on Engineer		Team Lead (NJ)	NetOps Eng. #2	2
Total	42	40	31		41	41	
Internal	2	2	3		1	2	
Internal	2	3	2		1	1	
CS	2	3	2		2	3	
Platform	1	3	2		1	3	
	3	2	2		2	3	
Vendors	2	3	1		2	3	
CS	2	3	1		1	1	
Platform	2	3	1		2	3	
Vendors	1	3	1		2	2	
Internal	3	2	1		3	2	
Platform	2	2	3		3	2	
Platform	1	2	3		2	3	
Internal	3	2	2		3	2	
Internal	3	2	2		3	2	
Vendors	3	1	2		3	2	
	. The second						
	3	1	2		3	2	
Vendors	3	2			3	2	
Vendors	3				3	2	AMS
Internal	1	1	1		1	1	

NS₁

Outputs from gap exercises

Automate your job description: you're 80% of the way there with a completed gap analysis.

The line items that the role will own or participate in can be finessed into the responsibilities section of a job posting.

The responsibilities can help define any unique skills required.

Swampthings

Template 2:

Proximity to a problem statement

NS1.

When to use

- When everyone likes to do everything.
- High levels of shared ownership.
- Many individuals involved in many things.

Change the level of detail for different roles

The Swamp Metaphor

Think of your team and activities as one giant swamp. It's messy, muddy, lots of activity, murky and complicated. Now imagine the relationship these three different animals have with this swamp.

Frog: The frog is knee-deep in the middle of that swamp, and calls it home. They're in the muck, and there's nowhere else they should be.

Makes decisions based on details.

Owl: The owl perches in the trees above the swamp. The owl sees the landscape around the swamp better than the frog, and cannot hang out in the mud.

Makes decisions based on interconnections.

Eagle: The eagle soars above the swamp, and sees the full forest. The eagle knows what's on the other side of the forest, what's threatening the health of the forest, and knows when the river that feeds the swamp might start to flood.

Makes decisions based on full ecosystem.

NS1 Eng Leadership Example

Technology leadership categories

Topic	Theme	Team	Team Leads		Director Eng		TPM		CPO		EO	GAP
Capacity Planning	Technology Managemen	Owl	Owl	Owl	Owl	Eagle	Eagle	Owl	Frog	Owl	Owl	
Vendor Negotiations	Technology Managemen	Owl	Eagle	Owl	Eagle	Eagle	Eagle	Owl	Owl	Owl	Owl	Frog
Deployment	Technology Managemen	Frog	Frog	Owl	Owl	Eagle	Eagle	Owl	Eagle	Owl	Eagle	More eagle, less
Codebase	Technology Managemen	Frog	Frog	Owl	Owl	Eagle	Eagle	Eagle	Eagle	Eagle	Eagle	NONE
Root Cause Analysis	Technology Managemen	Frog	Frog	Frog	Frog	Eagle	Owl	Eagle	Eagle	Eagle	Eagle	NONE
Architecture	Technology Managemen	Frog	Frog	Frog	Frog	Owl	Owl	Owl	Owl	Owl	Eagle	NONE
QA	Technology Managemen	Owl	Frog	Eagle	Owl	Eagle	Owl	Eagle	Eagle	Eagle	Eagle	
Testing	Technology Managemen	Owl	Frog	Owl	Owl	Eagle	Owl	Eagle	Eagle	Eagle	Eagle	
CI	Technology Managemen	Frog	Frog	Owl	Owl	Eagle	Owl	Eagle	Eagle	Eagle	Eagle	
User testing	Technology Managemen	Eagle	Eagle	Eagle	Eagle	Eagle	Owl	Eagle	Eagle	Eagle	Eagle	FROG, PROCES

NS1 Eng Leadership Example

People and process management categories

Theme	Team	Leads	Direct	or Eng	TF	РМ	CI	PO	CE	ΕΟ	GAP
Process	Frog	Owl	Frog	Eagle	Owl	Owl	Frog	Eagle	Eagle	Eagle	FROG
Process	Owl	Owl	Frog	Frog	Owl	Owl	Eagle	Owl	Owl	Owl	SWAP?
Personal Development	Frog	Owl	Frog	Owl	Owl	Eagle	Eagle	Owl	Owl	Owl	Eagle
Personal Development	Eagle	Eagle	Owl	Owl	Eagle	Owl	Eagle	Owl	Owl	Owl	Frog
Personal Development	Owl	Owl	Owl	Owl	Owl	Frog	Eagle	Owl	Eagle	Owl	Frog
Personal Development	Eagle	Eagle	Frog	Owl	Owl	Owl	Owl	Owl	Owl	Owl	FROG
Personal Development	Eagle	Eagle	Frog	Owl	Owl	Owl	Owl	Owl	Owl	Owl	Frog
Personal Development	Owl	Owl	Frog	Owl	Eagle	Eagle	Owl	Owl	Owl	Owl	Frog
Personal Development	Owl	Owl	Frog	Owl	Eagle	Owl	Owl	Owl	Owl	Owl	Frog
	Process Process Personal Development	Process Frog Process Owl Personal Development Frog Personal Development Eagle Personal Development Owl Personal Development Eagle Personal Development Eagle Personal Development Eagle Personal Development Owl	Process Process Owl Owl Personal Development	Process Process Owl Owl Frog Personal Development Personal Development Personal Development Owl Owl Personal Development Owl Owl Personal Development Frog Owl Owl Frog Owl Frog Owl Owl Frog Owl Owl Frog Owl Owl Owl Frog Owl Owl Owl Frog Owl Owl Owl Owl Frog Owl	Process Frog Owl Frog Eagle Process Owl Owl Frog Frog Personal Development Frog Owl Frog Owl Personal Development Eagle Eagle Owl Owl Personal Development Owl Owl Owl Personal Development Eagle Eagle Frog Owl Personal Development Eagle Eagle Frog Owl Personal Development Eagle Eagle Frog Owl Personal Development Owl Owl Frog Owl	Process Frog Owl Frog Eagle Owl Process Owl Owl Frog Frog Owl Personal Development Frog Owl Frog Owl Owl Personal Development Eagle Eagle Owl Owl Eagle Personal Development Owl Owl Owl Owl Personal Development Eagle Eagle Frog Owl Owl Personal Development Eagle Eagle Frog Owl Owl Personal Development Eagle Eagle Frog Owl Owl Personal Development Owl Owl Frog Owl Eagle	Process Frog Owl Frog Eagle Owl Owl Process Owl Owl Frog Frog Owl Owl Personal Development Frog Owl Frog Owl Owl Eagle Personal Development Eagle Eagle Owl Owl Owl Eagle Personal Development Owl Owl Owl Owl Owl Frog Personal Development Eagle Eagle Frog Owl Owl Owl Personal Development Eagle Eagle Frog Owl Owl Owl Personal Development Owl Owl Frog Owl Owl Owl Personal Development Owl Owl Frog Owl Eagle Eagle	Process Process Owl Owl Frog Eagle Owl Owl Eagle Personal Development Personal Development Personal Development Owl Owl Owl Owl Owl Eagle Personal Development Owl Owl Owl Owl Owl Eagle Personal Development Personal Development Eagle Eagle Personal Development Eagle Eagle Frog Owl Owl Owl Owl Owl Personal Development Eagle Eagle Frog Owl Owl Owl Owl Personal Development Owl Owl Frog Owl Owl Owl	Process Frog Owl Frog Eagle Owl Owl Frog Eagle Owl Process Owl Owl Frog Frog Owl Owl Eagle Owl Personal Development Frog Owl Owl Owl Eagle Owl Personal Development Eagle Eagle Owl Owl Owl Eagle Owl Personal Development Owl Owl Owl Owl Owl Frog Eagle Owl Personal Development Eagle Eagle Frog Owl	Process Prog Owl Frog Eagle Owl Owl Frog Eagle Owl Owl Owl Owl Owl Personal Development Frog Owl Owl Owl Eagle Owl Owl Personal Development Eagle Eagle Owl Owl Owl Eagle Owl Owl Personal Development Owl Owl Owl Owl Owl Frog Eagle Owl Owl Personal Development Eagle Eagle Frog Owl Owl Owl Owl Owl Owl Owl Owl Personal Development Eagle Eagle Frog Owl Owl Owl Owl Owl Owl Owl Personal Development Eagle Eagle Frog Owl Owl Owl Owl Owl Owl Owl Personal Development Eagle Eagle Frog Owl Owl Owl Owl Owl Owl Owl Personal Development Owl Owl Owl Owl Owl Owl Owl Owl Owl	Process Frog Owl Frog Eagle Owl Owl Frog Eagle Eagle Eagle Process Owl Owl Frog Frog Owl Owl Eagle Owl Owl Owl Owl Owl Personal Development Eagle Eagle Owl Owl Owl Eagle Owl Owl Owl Personal Development Owl Owl Owl Owl Owl Eagle Owl Owl Owl Personal Development Owl Owl Owl Owl Owl Owl Owl Owl Personal Development Eagle Eagle Frog Owl Owl Owl Owl Owl Owl Owl Personal Development Eagle Eagle Frog Owl Owl Owl Owl Owl Owl Owl Owl Personal Development Eagle Eagle Frog Owl Owl Owl Owl Owl Owl Owl Personal Development Owl Owl Owl Owl Owl Owl Owl Owl Owl Personal Development Owl Owl Owl Owl Owl Owl Owl Owl Owl

NS1 Eng Leadership Example

Outcome:

- Designed a Director of Engineering role focused on people, process, and communication.
- Elevated Team Lead role to include more ownership of in-the-details tasks.
- Moved founders/c-suite individuals towards more eagleship in daily eng activities

But what about current team members?

When to use

- Talented person wearing too many hats: must choose their hat!
- High performer is interested in the challenge of a new path.
- Daily tasks don't match a person's strengths.
- Delegation to other team members required.

> Interrogate your daily effort distribution, and reallocate time

Role Analysis Template

Template 3:

Design your role

Benefit of being an early hire:

As more people join, you can launch into the direction of your strengths and interests.

Goldilocks Exercise

Identify the changes that you would like to see in your roles, and use vocabulary that matches your own exercise. It is most important that the words have meaning to you.

Tasks/Responsibilities	Theme	Current	1	Action	If delegating, to whom?	Notes
Task 1	Theme 1	Way Too Little	-	Increase		
Task 2	Theme 2	Too Little	•	Increase		
Task 3	Theme 1	Good	- 5	Stay the course		
		Too Much	• 5	Stay the course		
		Way Too Much	•	Delegate	Role/Name	Includes X, Y, and Z tasks. Discuss during next 1:1

Tasks/Responsibilities	Theme	Current Involvem	en	Ideal Involvemen	t	Action	If delegating, to whom?	Notes
Task 1	Theme 1	Hands-off	*	Hands-on	~	Increase a lot		
Task 2	Theme 2	Involved	*	Involved	*	Stay the course		
Task 3	Theme 1	Involved	*	Hands-on	*	Increase		
		Hands-on	*	Hands-off	*	Delegate	Role/Name	Includes X, Y, and Z tasks. Discuss during next 1:1

NS1 CEO Example

Surveyed his daily/weekly/monthly activities and polled for feedback from his team, board, and company on gaps/opportunities.

Key:

Hands-off	Low or no touch from CEO in this area
Involved	Some involvement but not deep attention
Hands-on	Lots of involvement from CEO in this area

	Current Involvement	Ideal Involvement	Gap?
	Involved	Involved	
	Hands-on	Involved	Too involved
	Hands-on	Hands-on	
	Involved	Involved	
	Hands-off	Involved	Too uninvolved
	Hands-off	Hands-on	Way too uninvolved
	Hands-on	Hands-on	
-			
	Involved	Involved	
ì	Involved	Involved	
	Hands-on	Involved	Too involved
	Hands-on	Hands-off	Way too involved
	Hands-off	Hands-off	
	Involved	Involved	
	Involved	Involved	

NS1.

A cautionary tale

These are **templates**, not a magic wands.

As with any good template, the second it stops working, don't force it.

Most of the value is in the **process** to complete it, not a polished finished product.

Save it, and **revisit** over time. Make new versions, and marvel at how far you've come.

Making Hires

3 Tenets

Candidates are different recipes for the same dish.

Identify what you want to teach.

Your next hire is not your last.

Templates + Instructions Available!

goo.gl/D4VbBV

rorser@nsl.com or info@nsl.com @reneeorser or @nsl

Thank you.

☑rorser@nsl.com

