

Pricing Models for Android Enterprise Applications

Agenda

About CRMIT

Enterprise
Phone /
Apps

Unique
Expectations

Android – Advts
and DisAdvts

Android
Enterprise Apps

Pricing Models

Our
Observations

From Free To
Paid

Contact
Information

About CRMIT

- (Don't worry, I will be very quick!)
- CRMIT Solutions
 - Pioneers and leaders in SaaS CRM Consulting
 - Providing CRM Configuration, Customization & Integration services
 - 100+ successful CRM / Portal / Back office Integration deployments worldwide
 - CRM++ Brand of CRM-based Enterprise Applications
 - Our Flagship Android Products: mCRM & mSCM
 - <http://www.crmplus.com/> & <http://www.crmplusplus.com/>

Enterprise Phone? Apps?

- Fun Vs Productivity
- Specific Expectations
- Existing Brand Images:
 - RIM's Blackberry: Enterprise Phone
 - Apple's iPhone: Fun / Artistic
 - Android: ??
- Remember: ***Mobile is always an enabler, most enterprises won't be moving there fast, just because there is huge buzz!***

Enterprise Expectations

- Flexibility in terms of devices / Price
- Security (Communication / Storage)
- Data Ownership / Centralized source of truth
- Offline capability (Connectivity has a (sometimes large) Price!)
- Confidentiality / Data Protection / Preventing Misuse (intentional / unintentional)

Enterprise Expectations (Contd)

- Corporate Authentication
- Access Control
- Backend Connectivity (J2EE / .NET like?)
- SaaS Connectivity (HTTP? SOAP / XML-RPC? REST? JSON? Others?)
- Reusing existing investments
- Protection against future technology changes
- Usage Control Vs Flexibility
 - Functionality for IT managers to deploy enterprise devices
 - Backup of apps and data
 - Centralized Policy Management
 - Compliance / Activity Logging / Retaining Communication

Android Advantages (& few disadvantages)

- Openness
- Flexibility to beta-test without going to the open market
- Tablet-ready (latest buzzword!)
- Cloud-ready (well, almost!)
- Fragmentation / No control on Hardware
- Very few enterprise apps available (Well, we are going to change that, aren't we?)

The Android logo, consisting of the word "ANDROID" in a stylized, green, sans-serif font. The letters are slightly shadowed and appear to be floating above a light gray rectangular base.

Android Enterprise Apps

- A (very short) sample:
 - Office Applications (QuickOffice, ThinkOffice etc.,
 - CRM Clients (CRM++ mCRM, MintFly Salesforce, Mobile CRM+ MS CRM, OnTheGo Sage SalesLogix CRM, RhoLogic SugarCRM)
 - Supply Chain Management / ERP Applications (CRM++ mSCM, ERP In, Open ERP, Mobility for SAP)
 - Enterprise Microblogging Applications (Yammer)
 - Helpdesk Applications (Zendesk)
 - Timesheet / Payroll Applications (Xora GPS)

Pricing Models (General)

- Pay Per Download (One time pricing)
- Subscription (I call it MaaaS)
- Freemium (Demo / Lite Version Upgrade)
- Ad-Funded
- In-App Purchases
- Combination of these

Pricing Models Comparison

Pricing Model	General Apps	Enterprise Apps
Pay Per Download	***	**
Subscription	**	****
Freemium	****	****
Ad-Funded	****	*
In-App Purchases	***	**
Combination	***	*****

Our Observations

- Need to clearly differentiate individual productivity tools and corporate solutions
- Always start with a Free / Lite product in the Android Market
 - Use the right keywords (Search!)
 - Restrictions can be in terms of:
 - Time (30 day trial, But doesn't work most of the times)
 - Features
 - Objects
 - Connectivity (limited number of users can be connected)
 - Ads (Bad choice, Refer to previous slide)
 - None (Full Featured Free version, Pure Brand Building!)
 - Add an “About Us” Or “Premium” page
 - Clearly indicate full product features, price, how to buy (URL - Download from market / Contact us – One Click Phone, Email, Social Media)
 - What if they want more features? (on top of paid product)

After launching the Free / Lite Product

- Many websites / blogs pick content from Android Market and publicize it in their website
 - But it won't be enough
 - In your official website, design a dedicated page for this product:
 - Business Problem
 - Solution
 - Architecture, Extension capabilities
 - Screenshots / Video (Preferred)
 - Features (Free / Paid)
 - Download URL (Free / Paid)
 - Contact Particulars
 - Publicize this page in your official facebook / twitter / linked-in / other Social Media (But do a favor, don't over-sell!)
 - Watch-out for queries in Social Media about the business problem your app solves, and post your response (Again, don't over-sell and strictly no ALL CAPS!)

Share!

After launching the Free / Lite Product (Contd)

- Continuously monitor the downloads @ Android Market – which countries your users are from?
 - Believe me, You will be surprised!
- Plan for translations of your product to few other languages (Very easy - Power of Google Translate + Android, Yeah!!)
 - Do the same for your marketing material as well
 - Remember, Google Translation won't be perfect – Human translation preferred for an Enterprise (paid) product
- Encourage your friends / customers / prospects / cute-girl-next-door to download, try the app and pass feedback
 - What if they don't have an Android phone? Ask them to buy one!
- Listen to feedback, and make corrective changes – plan for a new release / patch every other week

From Free to Paid

- One Time Fee Vs Subscription (PUPM)
 - Mostly this is decided on a case-by-case basis
 - Be careful while deciding One Time Fee:
 - Flat fee for unlimited number of users? Per user fee? (Can you count / control it? Is there any minimum purchase restriction?)
 - If it is PUPM:
 - Is there a minimum # of users / months they have to buy?
 - Do you have the right infrastructure to bill / collect from the client? Do you collect in advance or after use? Monthly? Quarterly? Yearly?
 - General questions:
 - Who owns the IP? Source Code?
 - How will the patches / new versions be distributed?
 - Which devices in which the product is supported?
 - Support mechanism / price / SLAs (X-hour packages for Online / Email / Phone Support work well)

Summary

- Android Enterprise Apps Market is maturing steadily
 - This is the right time to be there to ride the wave
 - A good balance between Fun / Mobile element and Business value is the key
 - Be reasonable, Good Luck!

Image Credits

- <http://www.android.com/>
- <http://translate.google.com/>
- <http://www.openclipart.org/detail/99949/men-exception-by-pydubreucq>
- <http://www.openclipart.org/detail/118051/nexus-one-by-gmad>
- <http://www.openclipart.org/detail/83443/dollars-by-jhnri4>
- <http://www.openclipart.org/detail/81049/blue-men-clap-by-blauer-montag>

Contact Information

Email : contact@crmit.com

Asia Office

CRMIT Solutions
14, NR Towers, BTM
Layout 1st Stage,
100 Ft Ring Road,
Bangalore, India-560068

USA Office

CRMIT Solutions
5700 Granite,
Parkway Suite 200
Plano, TX 75024 USA

Australia Office

CRMIT Solutions
Level 8, 350 Colin
Street, Melbourne
Victoria-3000, Australia

Copyright of CRMIT-© 2011. All rights reserved.

This document and translations of it may be copied and furnished to others, and derivative works that comment on or otherwise explain it or assist in its implementation may be prepared, copied, published, and distributed, in whole or in part, without restriction of any kind, provided that the above copyright notice and this section are included on all such copies and derivative works. However, this document itself may not be modified in any way, including by removing the copyright notice or references to CRMIT, without the permission of the copyright owners. This document and the information contained herein is provided on an "AS IS" basis and CRMIT DISCLAIMS ALL WARRANTIES, EXPRESS OR IMPLIED, INCLUDING BUT NOT LIMITED TO ANY WARRANTY THAT THE USE OF THE INFORMATION HEREIN WILL NOT INFRINGE ANY OWNERSHIP RIGHTS OR ANY IMPLIED WARRANTIES OF MERCHANTABILITY OR FITNESS FOR A PARTICULAR PURPOSE.