EVERYTHING YOU NEED TO KNOW ABOUT YOUTUBERS BUT WERE AFRAID TO ASK

Alex "BaerTaffy" Larrabee

Background

- Radio for 5 years
- YouTube since early 2012
- Twitch since mid 2013
- Featured on GOG.com and youtube.com/videogames
- Co-host of The Roundtable Podcast


Outline

- What can YouTubers do for your game?
- How YouTubers/developers can interact
- FAQ on these topics
- What you can do to help them
- Our process
 - My process
- Recommended contacts
- Resources available to you

What YouTubers Can Do For Your Game

- Boosts from traditional press are becoming less significant.
- YouTube may be more impactful for you than 'standard' coverage.
- Many independent developers have seen noteworthy success as a direct result of the impact made by YouTube and Twitch coverage of their game.
 - I.E. Thomas Was Alone; The Binding of Isaac; Nuclear Throne;
 Spelunky; Disco Dodgeball; Papers, Please

Indie YouTube Success

Erik Asmussen | Robot Roller Derby Disco Dodgeball

On whether YouTube/Twitch coverage has a direct impact on a game's success


"Because of YouTube coverage I was able to build up a large enough community to sustain a multiplayer game"

"Almost every player I ran into said they found out about the game from some large YouTube video."

"Without YouTube, the game certainly would have been dead in the water at launch."

Indie YouTube Success

Douglas Wilson | Die Gute Fabrik, SportsFriends
 On whether YouTube/Twitch coverage has a direct impact on a game's success


"YouTube/stream coverage is a better sell for games you can immediately go buy and play yourself."

"Our sales on PSN SCEE increased in Dec and Jan. ... tied to this video [a Saudi Arabian Let's Player made]."

Interacting with YouTubers

- Be engaged
 - Take the time to become familiar with the creators you're hoping will cover your game
- Know what kind of coverage you're looking for
 - Critical coverage may be better for your circumstance

Interacting with YouTubers

Markiplier

- Generally fun and easy-going
- Tends to make games look much more entertaining than they actually may be
- Massive audience


Joe Mirabello | Tower of Guns


Jim Sterling

- Hilariously critical
- Will rip your game a new one if he sees fit to do so
- Large audience

"Certain press cater toward certain games. Don't waste the time of press who won't be interested in your game. Similarly, get to know the YouTuber or Twitch [broadcaster]. If you KNOW they are going to slam your game for something, is it worth fixing that something?"

Interacting with YouTubers

The Introduction – Tips for composing your email

- 1. Be succinct.
- 2. Include code (or download).
- 3. Have a trailer. Make it a good one.
- 4. Personalize it. No blanket emails.
- 5. Be persistent, but don't be annoying.

The Process of Covering Games

My Process

- 1. "Star it for later"
 - 1. Quick skim of dev emails
 - 2. Mark interesting looking games
 - 3. Check for code or download
- 2. In-depth look at emails for coverage
 - 1. Read through descriptions; prefer when they're short.
 - 2. Garner a decent understanding of what to expect
 - 3. Check for trailer
- 3. "Game to play" pile

FAQ – Developer and YouTube Interactions

- How can I (as a developer) help?
 - A) Provide code freely and up-front
 - B) Be on Twitter. Please be on Twitter.
 - C) Remind us!
- What do you look for when choosing what to cover?
 - Mostly subjective, but earlier guidelines are noteworthy here.
- How should I interpret it when you don't respond to my email?
 - Two likely scenarios:
 - 1) They didn't like it. Which sucks.
 - 2) They wanted to play it, but forgot. Remind them!

Resources

- Distribute()
 - https://dodistribute.com/
- Presskit()
 - http://dopresskit.com/
- Big List of YouTubers
 - http://videogamecaster.com/big-list-of-youtubers

Recommendations

- Northernlion
 - Let's Look At (variety coverage + Early Access)
 - http://www.youtube.com/northernlion
- RockLeeSmile
 - Indie Impressions (massive variety, daily episodes)
 - http://www.youtube.com/RockLeeSmile
- MathasGames
 - Judge Mathas (variety coverage)
 - Under the Hood (Early Access)
 - http://www.youtube.com/MathasGames
- Game Mob
 - Mobile coverage
 - http://www.youtube.com/tangentsLP
 - http://www.gamemob.com

Closing Thoughts

Derek Yu | Spelunky

On Spelunky Steam debut week


"...you guys are way better ... at getting across what's cool about the game."

"YouTube and Twitch are better than demos."

"The vids are so easy to pass around, too—they're like living stories."

"I just give them space and let them do what they're good at."