Mobile Applications and Services
FALL 2013

- Mobile Application Marketing and Strategy-

Navid Nikaein
Mobile Communication Department

This work is licensed under a CC attribution Share-Alike 3.0 Unported license.
Content

- Marketing
- Ecosystem
- Building successful app
- Product = Mobile Application
Mobile Apps Marketing and Strategy

- Why should I care about things like “strategy” and “marketing”, I just want to build my apps?

- Ref: Joe Hayashi, VP Product Management, Palm (WebOS)
 - http://www.youtube.com/watch?v=kBwomf0ZBlE
Startup Company

- General idea and illustrative use-case
- Who are the players
- Business model/plan
- Development
- Marketing and Strategy
- Product
- Roadmap
- Support

http://en.wikipedia.org/wiki/Startup_company
Business Model

The Business Model Canvas

Key Partners	Key Activities	Value Propositions	Customer Relationships	Customer Segments

Key Resources | Channels | Revenue Streams | Cost Structure | Sources: Wikipedia

Infrastructure | Offering | Customer | Finances

©Navid Nikaein 2013
Does marketing and strategy matter?

What matters more?
- Technology
- Marketing
- Both
- None
I have a killer idea for XYZ, and I want to “win”

What is “winning”?
- Measurable objectives: market share, profits, world peace, fame, research, teaching

What game are you playing and what is the ecosystem?
- What are the rules?
- Dynamics/phases of the game?
- Who are the players? And what are they doing?
- Does it matter what others are doing and should that change what you do? Why, why not?

Hints:
- Set goals that can be measured in a way that matters depending on the dynamics of the game
- Always stay tuned with the game
Strategy

- Just because XYZ CEO used strategy A in market B does not mean you should
- Specific strategies and tactics do not work in all situations
 - Not everyone can win if everyone follows the same strategy
 - Copying your competitors (especially leaders) is never sufficient
- Not all strategies make sense or are available for all players
- Network effects: an important dynamic in a game
 - The more people who use something, the more valuable it becomes
 - Example:
 - Smartphone, mobile OS and applications
 - Fax system
 - Web search, and browsers
 - Instant messaging
 - Social network
Dynamics/Phase of a Game

Phase 1

Land grab
- New ideas are emerging
- Growing market share at any cost

Phase 2

War
- High competition among players
- Network effect

Phase 3

Peace
- Market becomes mature
- Opportunities to make money

Phase 4

Differentiator
- Market evolved/segmented
- Initial idea is not enough
- Added value or parallel products emerge
Common Dynamics and Strategies
Leadership is very important

- **Early markets are a land grab**
 1. Get the right product at the right time
 2. Grow as fast as you can

- **Mature markets are more complicated**
 1. Get to #1
 2. Find profitable niches, dominate and define them, figure out the cost of market share growth, attack #1 if it makes sense

- **Marketplace dynamics become very important (two type of market)**
 - Fair market
 - Commodity products, in level marketplace
 - Be better than the other do, which is very difficult (i.e. compete with iPhone)
 - Unfair market (take the advantage of network effects)
 - Constraints dynamics, advantage on natural resources
 - Regulatory, access to the customer / distributors

- Compete on price / value / first feature / scale / “order of magnitude better”

- Leader have option to be fast followers, e.g. samsung

- Unfair leaders can exploit markets
Marketing Definition and Model

 - Process to create *customer interest* in goods or services or to figure out what *market wants* or *create needs*
 - Generate the strategy for sales, business communication, and business developments

- **Identify what is successful**

- **Marketing is something that Customer experience**

- **Marketing mix 4Ps (aka SIVA)**
 - Product => *Solution*
 - Promotion => *Information*
 - Price => *Value*
 - Place => *Access*

- **5Ps&5Cs model**
 - Product => consumer desire
 - Price => cost
 - Place => convenience
 - Promotion => communication
 - People => customer approach
Marketing for Mobile Application

- **Product** – solve a need in a unique and simple way invisible to the costumer
 - Great name
 - Clear unique value proposition (UVP), Slogan and tag line
 - Product sells itself: value is apparent and solve the problem in a unique way

- **Price** – only X.X€/free/lite/in-app purchase

- **Promotion** - be unique in your category or spin an existing one (be “better”)
 - Community leverage: be Tweetable / be in Blogsphere / Make your website great
 - Employ the network effect and influence the adoption of your product/application
 - Pre-launch campaign: coming soon page with pictures, videos and screenshots
 - Press release and give out promotion to various review website
 - Ask individuals to endorse your app, highlight user recommendations => App upgrade
 - Launch big: coming out Dec. the 21th, 2012
 - Run contests related to your app
 - Boost popularity by timing the launch of your app to coincide with a live event or trending topic
 - Hold an online or live event
 - Iterate and go fast

- **Placement** – Direct to consumers, Internet, app stores, (inter)national retail
Questions to be answered by marketing?

- Who is going to buy/use your product?
- What is your product? Why do people value your product?
- What is the marketing and sales strategy?
Lifecycle Marketing

- Sequence of strategies used to create a relationship between the product and the customers

- Example: Facebook
 - Critical mass of friends to go online regularly
 - More stuff to do once you have enough friends such as IM/email/sharing photo/.../playing games
 - 1st level of activities, 2nd & 3rd, sequence of activities and more advanced features that are relevant to your target customers/users
 - Create a relationship with the application

- In the decline phase:
 - Market upgrade (not necessarily a “better” product)
 - Competing end of life product and introduce next generation
Reading

- Marketing warfare, Ries and Trout
- Seeing what’s next, clay christensen
- Marketing management, kotler and keller
ECOSYSTEM: GAME AND PLAYERS?
Implication of Technology Evolution

- New avenues for future mobile application and services
 - Constant improvement in mobile computing
 - Richer standalone and distributed C-S applications
 - Emergence of platform players
 - Architectural changes
 - Increasing Interest among independent and freelance developers community
Mobile Industry Value Chain

- For many years, the development of mobile services and application was mostly controlled and managed by
 - Mobile operators
 - Device manufactures
 - Retailer

Source: Steinbock
Mobile Industry Value Chain

- With arrival of iOS and Android, the market structure and value chain have been evolved
 - Roles are changed, combined and exchanged
 - Some actors lost control, i.e. mobile operators
 - Other got new revenue stream, i.e. portal providers, developers
 - Some become integrated into the platform, i.e. content provider
Mobile Application: Distribution Process and Feedback Loop

- Before the era of app stores, no profit was made in bringing the customer side of the market on board

- Two sided markets, and four main components
 - Development tools, portal, device, and platform integration

- Applications market the platform
 - More apps = more use cases -> network effect

- Portal as a control point
 - Simple and safe for users

Source: A. Holza and J. Ondrus

©Navid Nikaein 2013
Mobile Application Components

- **Development tools**
 - Closed (Cathedral) vs. open (Bazaar) Technology
 - A trend toward open technology

- **Portal**
 - Decentralized vs. Centralized portal
 - A trend toward centralization

- **Device**
 - Uniformity vs. variety of device
 - A trend toward device variety

- **Platform**
 - Full vs. portal vs. device vs. no integration
 - A trend toward full integration

<table>
<thead>
<tr>
<th>Platform</th>
<th>Technology</th>
<th>Portal</th>
<th>Device</th>
<th>Integration</th>
</tr>
</thead>
<tbody>
<tr>
<td>Apple</td>
<td>Closed</td>
<td>Centralized</td>
<td>Uniformity</td>
<td>Full</td>
</tr>
<tr>
<td>Google</td>
<td>Open</td>
<td>Centralized</td>
<td>Variety</td>
<td>Portal</td>
</tr>
<tr>
<td>Linux</td>
<td>Open</td>
<td>Decentralized</td>
<td>Variety</td>
<td>Device</td>
</tr>
<tr>
<td>Nokia</td>
<td>Open</td>
<td>Decentralized</td>
<td>Variety</td>
<td>Full</td>
</tr>
<tr>
<td>RIM</td>
<td>Closed</td>
<td>Decentralized</td>
<td>Variety</td>
<td>Full</td>
</tr>
<tr>
<td>Windows</td>
<td>Closed</td>
<td>Decentralized</td>
<td>Variety</td>
<td>Portal</td>
</tr>
</tbody>
</table>
Implication for Developers

- Choosing between platforms is not trivial for independent developers
 - Income
 - Carrier
 - Freedom

<table>
<thead>
<tr>
<th>Trends</th>
<th>Implications</th>
</tr>
</thead>
<tbody>
<tr>
<td>Portal Centralization</td>
<td>- Easier access to customer</td>
</tr>
<tr>
<td></td>
<td>- Lower the distribution cost</td>
</tr>
<tr>
<td></td>
<td>- Less freedom</td>
</tr>
<tr>
<td>Technological Openness</td>
<td>- Lower the development cost</td>
</tr>
<tr>
<td></td>
<td>- More job opportunities</td>
</tr>
<tr>
<td>Device Variety</td>
<td>- More technical features</td>
</tr>
<tr>
<td></td>
<td>- Higher customization cost</td>
</tr>
<tr>
<td>Platform Integration</td>
<td>- Easier development process</td>
</tr>
</tbody>
</table>
EURECOM MEMBERS

Academia

Aalto University
School of Science and Technology

TELECOM ParisTech

ÉCOLE POLYTECHNIQUE FÉDÉRALE DE LAUSANNE

NTNU
Norwegian University of Science and Technology

TUM
Technische Universität München

Industry

swisscom
THALES
SFR
orange

ST ERICSSON
BMW Group
Forschung und Technik

CISCO

SAP