

The background of the slide features a dark blue gradient with a complex arrangement of mechanical parts, including gears, pistons, and a large, metallic-looking logo that reads "ROBOCALYPSE" in a stylized, blocky font. The text "10 Tips (And More!) To Make Your iPhone Game More Successful" is overlaid in a large, white, sans-serif font.

10 Tips (And More!) To Make Your iPhone Game More Successful

Alan Martin
Producer
GDC Canada 2010

Robocalypse, the Robocalypse logo, and all images are trademarks of Vogster Entertainment, L.L.C. in the U.S. and/or other countries.

INTRODUCTION

The KEY:

Getting the most out of the tools that Apple provides.

What will be covered:

- Pre-Production Tips
- Pre-Release Tips
- Post-Release Tips

PRE-PRODUCTION TIPS

ROBOCALYPSE™

1) CONTENT UPDATES

Plan “Content” Updates Early!!!

Why To Update:

- Bug Fixes
- Provides Marketing Opportunities
- Keeps Existing Players Engaged

1) CONTENT UPDATES

What To Update:

- Bug Fixes / Customer Feedback
- In App Purchases
- Free DLC
- New / (Previously) Unfinished Features

1) CONTENT UPDATES

When Updating:

- Put Effort into the Update Description
- Tease the Update in your “community” – websites, Twitter, FB, etc.
- Plan approximate “schedules” for updates as early as possible

2) “LITE” VERSION

If possible, plan a “Lite” version of your game.

Tips:

- Include enough of your game to HOOK the audience – and quickly.
- DON'T give it ALL away - tease them!
- DON'T call it a “Demo.”
- DON'T include references to other platforms.

2) “LITE” VERSION

Lite Version Timing - Suggestions:

- Save the “Lite” for a later marketing opportunity (“iShoot” example)...
OR
- Release it simultaneously with full version...
OR
- Release it WHILE you’re finishing the full version

3) ACHIEVEMENTS

- Plan Your Achievements / Stats Early!
- People play games to achieve goals!
- Do this, even if they're implemented after Launch.
- Partner with one of the free services, to maximize exposure in their community.

3) ACHIEVEMENTS

COMPETITIVE SERVICES - OVERVIEW

3) ACHIEVEMENTS

OpenFeint:

- +: Free for developers to integrate
- +: Lots of games already supported
- +: Friends / Xbox Live-style presence
- +: Geolocation Leaderboards
- +: Tools for your Game's Community
- - : Adds a lot to your App size

3) ACHIEVEMENTS

The background of the slide is a dark blue gradient. Overlaid on this is a large, dark, metallic-looking mechanical structure. In the center, the word "ROBOCYPSE" is written in a large, stylized, metallic font. The letters are thick and have a weathered, industrial appearance. The mechanical structure around the text includes various pipes, valves, and a large cylindrical tank at the top.

Plus+:

- +: ngmoco's achievement engine
- -: Many similar features to OpenFeint (but slightly behind)

AGON:

- -: Many similar features to OpenFeint (but slightly behind)
- - : Not well known / not many games

3) ACHIEVEMENTS

iAchievements:

- +: Many similar features to OpenFeint (but behind)
- +: Free for developers to integrate
- +: Includes “Smart Ads” with Achievements
- -: Duplicates what Apple’s iAds promises (without Achievements)

PRE-RELEASE TIPS

ROBOCALYPSE™

4) TITLE & KEYWORDS

“Strategy” for Titles:

- Look at similar games / genres
- Look for similar titles
- Does your title convey the game? Fun?!
- Remember the limited title (display) space!

4) TITLE & KEYWORDS

“Strategy” for Keywords:

- Look at similar games’ keywords
- Be smart with character limitations (100 chars. max for all keywords and commas – don’t use spaces!!)

Robocalypse’s Canadian English Keywords:

strategy,action,robot,comic,humour,real-time,war,military,combat,funny,defence,mobile,multiplayer

- Don’t use others’ TMs in your keywords!

5) LOCALIZATION

Even if you can't localize your game's content, localize the App Store elements!

- You won't make any sales in countries where people can't read what your game is about!
- Call around, get bids from translators.
- Maximize the common languages.

5) LOCALIZATION

What to Localize:

- App Description
- Application Name
- Keywords
- “Sale” Words / Phrases
- Website Names / For Reviews

Double-Check Using Free Online Tools!

5) LOCALIZATION

Remember, you can change your App Description DAILY!, so plan ahead for things you'll want to say.

ROBOCALYPSE™

The background is a dark, industrial-themed illustration. It features a complex mechanical assembly with various gears, pistons, and mechanical components. The text 'ROBOCALYPSE™' is prominently displayed in a large, metallic, 3D-style font across the center. The overall aesthetic is dark and mechanical, with a blue-grey color palette.

5) LOCALIZATION

Languages:

Apple currently allows 17 different languages (plus US English) for App Store elements:

- Australian English
- Canadian English
- Canadian French
- Dutch
- French
- German
- Italian
- Japanese
- Mexican Spanish
- Simplified Chinese
- Spanish
- UK English
- Brazilian Portuguese
- Korean
- Portuguese
- Russian
- Swedish

6) SCREENSHOTS

Screenshot Tips:

- Check the Competition
- Variety of Shots
- Make sure they are Representative of your Product
- No Horizontals on some devices
- You can now have separate iPad screenshots
- Localize!

7) THE ICONS!

Icon Tips:

- In addition to ones you need to Launch, plan ahead for ones you'll need later (for "Sales" and promotions).
- Some App icons can be changed quickly and easily, others cannot.
- If Apple contacts you about a featured spot, they will want your Icon empty of additional text (like "Sale", etc.)

7) THE ICONS!

**ROBOCALYPSE – MOBILE MAYHEM
ICON POST-MORTEM**

7) THE ICONS!

ORIGINAL MARKETING MATERIALS - DS

DS Game Cover Art

DS Print Ad

7) THE ICONS!

PRE-LAUNCH ICON CONCEPTS

7) THE ICONS!

7) THE ICONS!

LAUNCH ICON (SALE VERSION)

7) THE ICONS!

POST-LAUNCH ICON CONCEPTS

7) THE ICONS!

UPDATED ICON (LITE VERSION)

7) THE ICONS!

8) PRICE

Pricing Tips:

- Be Competitive
- Don't under-price yourself
- Leave Room for Change / Sales

POST-RELEASE TIPS

ROBOCALYPSE™

The image features a dark, industrial-themed background with various mechanical components. At the top, there are several cylindrical parts resembling pistons or valves. Below these, a large, metallic-looking rectangular plate serves as a base for the 'ROBOCALYPSE' logo. The letters are thick and metallic, with a 'C' that is shaped like a gear. A small 'TM' trademark symbol is visible to the right of the word. At the bottom of the image, there are more mechanical elements, including a large gear and a chain-like structure.

9) EDITORS

Reach Out To Publication Editors:

- BEFORE you release, so there is a relationship WHEN you release.
- Find Email Addresses / Write Nice Letters
- Use your Promotional Codes – 50 Per Update (only good in the U.S.)

10) CHECK RANKINGS

- Check Ranking / Sales on a Daily Basis
- Be prepared to adjust your Price / App Store elements
- The most important thing for your App's success is making into the Top 25 of any category!
- If you're the #1 App, you sell 15 – 20k Apps a day
- Remember, use all of your Sub-Categories!! *

10+) WORKING WITH APPLE

- Don't Get Impatient With Apple
- This “publisher” doesn't work like the other big guys...
- When they contact you – solicit their advice, and LISTEN!

CONCLUSION

- Take advantage of ALL the tools Apple provides to maximize your product's exposure
- Research! – what other games are doing
- Partner with a free achievement / stat service
- All of these things help “market” your game
- These tips can be applied to other digital distribution markets, as well!

CONTACT INFO

THANK YOU FOR ATTENDING!

Email:

- alan.martin@vogster.com
- alan_h_martin@hotmail.com

Skype / Twitter:

- nalanitram