

Monetize your apps

TTOW0610 Mobile Application Development

Autumn 2017 / Pasi Manninen

Free with ads

- the simplest way to monetize a free app
- idea is that you offer your app for free and display adverts in the app to generate income
- user taps on the ad then you earn money or even when ad is visible
- since users don't tap on every advert then you won't get a 100% click-through-rate (CTR)
 - the CTR is the number of ads which are tapped divided by the number of ads displayed (impressions), expressed as a percentage
 - the more people who use your app and the more ads that are displayed, the greater the chance of a higher CTR

1. Banner

- banner ads are rectangular image or text ads that occupy a spot within an app's layout
- stay on screen while users are interacting with the app
- refresh automatically after a certain period of time
- CTR said to be 0.1 percent to 0.2 percent
- *to make \$1000 a month you need half a million impressions per month*
- *for leading app -> very possible, in real only 1% of apps*
- *if you're new to mobile advertising, they're a great place to start*

2. Interstitial

- full screen ads that cover the interface of an app until closed by the user
- are displayed between two different sections of the apps content (between one level and the next)
- have a greater CTR, even as high as 5%
- *if the app is getting 50,000 impressions per day then the potential earnings could reach \$3500 per month*

3. Native

- component-based ad format
- gives you the freedom to customize
- choosing fonts, colors, and other details
- can add to a rich user experience
- component can be like a part of list view

4. Rewarded Video

- full screen video ads
- short, usually around 15 sec max
- users have the option of watching (usually not skippable)
- allow you to reward users with in-app items (for example)
- User doesn't need to spend real money
- 52% of mobile game developers thought of video ads as providing the highest revenue per user compared to any other type of in-game advertising : [link](#)

Free with ads - overall

- it is also important where the ads are displayed
 - if you only display the banner ad on the Options page -> then you aren't going to get many impressions
 - if you display two banners on the apps main content then users are going to quickly get annoyed with the intrusiveness of the ads and uninstall the app
- balance between maximizing the prominence of ads and irritating your users

popular ad platforms

- Admob
- InMobi
- Millennial Media
- Tapjoy
- Smaato
- Media.net
- StartApp
- Flurry
- Leadbolt
- Chartboost
- AdColony
- Apploving
- Vungle
- Kimia
- Airpush
-

Freemium

$$\begin{array}{c} \text{Free} + \text{Premium} \\ = \\ \text{Freemium} \end{array}$$

- <https://play.google.com/store/apps/collection/topgrossing>
 - at least the first 40 apps are all free
 - free to download and use, offer **in-app purchases** that cost real money
 - buy things like extra levels or virtual coins
 - harder to implement (programming/administration), needs good planning
 - If handled wrongly -> users wont play -> uninstall
- Items are handled for example in Google Play, not in the app it self
- *The freemium model is the most successful model and generates large amounts of incoming*

Freemium case: Supercell

- \$2.3 billion in 2016 revenue (and same in 2015) : Hay Day, Clash of Clans, Clash Royale and Boom Beach
- 213 employees and only four games on the market
- story of the modern mobile game industry
- *Supercell's games are free-to-play, where you can play them for free and spend real money on in-game items. Supercell's fans compete with each other via clans, and they spend money at insane levels*

Paid

- Minecraft is one of the top grossing Android apps and it is also a standard paid app
- <https://play.google.com/store/apps/details?id=com.mojang.minecraftpe>
- to download a paid app, the user needs to have a credit card registered with Google (for example)
- google play app can cost from \$0.99 to \$400 (Finland up to 350€)
- monetization via the Paid model is very simple
 - upload your app to Google
 - set the price
 - select the regions
 - publish the app
- *the downside is that you will need to promote (market) the app heavily as users aren't keen on parting with their money for an unknown commodity*

Other tactics and notes

- free app with adverts and offer an in-app purchase to remove the ads
 - your app will be branded in stores as “Offers In-App Purchases”
 - it can reduce downloads
- stores are now labeling which apps contain ads
 - it can reduce downloads
- ...

Case: Admob by Google

- “**ad**vertising on **mobile**”
- one of the most popular mobile ad networks
- the network was acquired by Google back in 2010
- good number of advertisers
- a lot of different statistics
- cross-platform capability: Android, iOS, Windows Phone, webOS, ...
- <https://www.google.com/admob/>
- <https://developers.google.com/admob/android/quick-start>

Admob - Exercise

- go to : <https://developers.google.com/admob/android/quick-start>
- follow get started instructions
 - create an android project (select empty activity)
 - add Google Play Services for Ads in build.gradle dependencies
 - create an AdMob account and register an app **OR** use you can use test ad ids for testing ads
 - modify MainActivity to initialize MobileAds
 - add a banner ad to your MainActivity (xml layout and code)
 - run and see a test ad
 - test other ad formats : smart banner, interstitial, rewarded video

