

CES: MacTech Insight: Taking App Concepts to Reality
Las Vegas, January 10, 2013 • Jeffrey Korn

RESOURCES + LINKS

- eMarketer Stats on Mobile Ad Industry:
 - <http://www.emarketer.com/mobile/article.aspx?R=1009548>
- Wireframes, free resource:
 - <http://mybalsamiq.com>
- *Simple and Usable*, by Giles Colborne
- *Don't Make Me Think*, by Steve Krug
- Design resources
 - Crowdspring.com
 - 99designs.com
 - Dribbble.com
- Developer resources
 - Elance.com
 - oDesk.com
 - guru.com
 - theymakeapps.com
 - peopleperhour.com
- Task management
 - Wunderkit.com
 - Asana.com
 - Basecamp.com
- Document management and sharing
 - Google Docs
 - Dropbox.com
 - Cubby
- Marketing Your iPhone App:
 - StartupPlays.com

Introductions all around

Are you...

- An inventor?
- A designer?
- A developer?
- A businessperson?
- Simply have a great app idea?

TAKING APP CONCEPTS TO REALITY:
Evaluate. Plan. Succeed.

MACTECH
Insight

2013 International
CES

Introductions all around

- Jeffrey Korn, Founder + CEO
Talkler—Email for your Ears.

- User experience design, UI design, and business
- ...and Inventor

TAKING APP CONCEPTS TO REALITY:
Evaluate. Plan. Succeed.

What we'll cover today

*“How do you bring your concept to reality?
MacTech shares insights to help you
evaluate how realistic your idea is,
layout a **plan** and proceed to **success**.”*

TAKING APP CONCEPTS TO REALITY:
Evaluate. Plan. Succeed.

What we'll cover today

*"How do you bring your concept to reality?
MacTech shares insights to help you
evaluate how realistic your idea is,
layout a **plan** and proceed to **success**."*

Evaluate. Plan. Succeed.

TAKING APP CONCEPTS TO REALITY:
Evaluate. Plan. Succeed.

MACTECH
Insight

2013 International
CES

What we'll cover today

- How to tell if your app idea is a winner
- How to avoid business models that'll kill your app idea
- The 7 business models of highly successful apps (+1 most people forget)
- Using partnerships to build it for "free"
- Entrepreneur vs. "Wantrepreneur"

TAKING APP CONCEPTS TO REALITY:
Evaluate. Plan. Succeed.

MACTECH
Insight

2013 International
CES

What we'll cover today

- How to build an MVP
 - *it doesn't mean what you think*
- Why the technology doesn't matter
 - *and what does*
- 3 types of Testing you can't afford to ignore
- Secrets of the App Store "walled garden"

TAKING APP CONCEPTS TO REALITY:
Evaluate. Plan. Succeed.

MACTECH
Insight

2013 International
CES

EVALUATE

Is your app idea
VIABLE?

MACTECH
Insight

2013 International
CES

“If you build it, they will come.”

FACT or FICTION?

TAKING APP CONCEPTS TO REALITY:
Evaluate. Plan. Succeed.

MACTECH
Insight

2013 International
CES

“If you build it, they will come.”

~~FACT~~ or FICTION? ✓

TAKING APP CONCEPTS TO REALITY:
Evaluate. Plan. Succeed.

MACTECH
Insight

2013 International
CES

Ocean's Eleven

- Crack the code of YOUR app idea.
- Assemble the right team.
- Pick the lock. Break into the vault.
- Carry out the cash.

TAKING APP CONCEPTS TO REALITY:
Evaluate. Plan. Succeed.

MACTECH
Insight

2013 International
CES

Choosing your business model

- Pay to Download
 - \$0.99 to \$4.99
- In-App Purchases
 - Content, gaming levels
- Ad-Supported
 - Image
 - Video
 - Roadblock/Takeover
 - Mobile advertising: \$4B 2012, will “triple” in 2013
 - Ad Networks

Google AdWords

mobclix

TAKING APP CONCEPTS TO REALITY:
Evaluate. Plan. Succeed.

MACTECH
Insight

2013 International
CES

Choosing your business model

Ad-Supported — *It's the Wild West!*

TAKING APP CONCEPTS TO REALITY:
Evaluate. Plan. Succeed.

MACTECH
Insight

2013 International
CES

Choosing your business model

- Sponsored
 - Brought to you by...
- Cross-Promotion
 - Free, promotes paid
- Loss Leader
 - App itself loses money
 - But enables another profit center

TAKING APP CONCEPTS TO REALITY:
Evaluate. Plan. Succeed.

MACTECH
Insight

2013 International
CES

Choosing your business model

- “Freemium” Model
 - Free to download
 - But pay for the premiums
 - Limited features
 - Upgrade to full-featured
 - Limited-time trial
 - Stops working after a time
 - Ad-supported
 - Upgrade to ad-free
- Data Aggregation
 - Free to user
 - Collect + resell user data

TAKING APP CONCEPTS TO REALITY:
Evaluate. Plan. Succeed.

Choosing your business model

- Why bother with business models?
 - Too expensive not to!
- Are you an Entrepreneur or “Wantrepreneur”?
- Get it right, make millions

TAKING APP CONCEPTS TO REALITY:
Evaluate. Plan. Succeed.

How many downloads will I get?

TAKING APP CONCEPTS TO REALITY:
Evaluate. Plan. Succeed.

MACTECH
Insight

2013 International
CES

How many ~~downloads~~ will I get?

- Daily Active Users (DAU)
 - AppData, Flurry, Google Alerts
- Advertising
 - CPM (cost per thousand)
 - CTR (click-thru rate)
- Conversion Rate
 - Free → paid users
- User Churn Rate
 - Revolving door

TAKING APP CONCEPTS TO REALITY:
Evaluate. Plan. Succeed.

MACTECH
Insight

2013 International
CES

How much will it cost to build?

- Build what?
 - *The app, or the business?*
- You're building a business
 - *Legal (entity, patents, contracts...)*
 - *Design (branding, UI, usability, website...)*
 - *Development (iOS) + Testing*
 - *Licensing (e.g., TTS + voice recognition)*
 - *Marketing + PR*
- \$10K to \$100K++ just for the app

TAKING APP CONCEPTS TO REALITY:
Evaluate. Plan. Succeed.

MACTECH
Insight

2013 International
CES

PLAN

Designing,
Partnering,
Outsourcing

MACTECH
Insight

2013 International
CES

Why Technology doesn't matter

- (...as much as we often think)
- **UX is King**
 - *Technology is only Prince*

- 2 quick illustrations
 - *Success story*
 - *War story*

TAKING APP CONCEPTS TO REALITY:
Evaluate. Plan. Succeed.

MACTECH
Insight

2013 International
CES

Build an MVP

- Nope, not "Most Valuable Player"
- **Minimum Viable Product**
 - *Does the market give a damn?*

TAKING APP CONCEPTS TO REALITY:
Evaluate. Plan. Succeed.

MACTECH
Insight

2013 International
CES

Commit your app to “paper”

- List MOSCOW features
 - *Must have*
 - *Should have*
 - *Could have*
 - *Won't have*
- Draw Wireframes
 - *MyBalsamiq.com is free, clickable*
- Read up on Usability + UX
 - *Simple and Usable, by Giles Colborne*
 - *Don't Make Me Think, by Steve Krug*

TAKING APP CONCEPTS TO REALITY:
Evaluate. Plan. Succeed.

MACTECH
Insight

2013 International
CES

Give 'em what they want

- UX Testing
 - *Like a focus group*
- Simple paper + pencil tests
- Just ask the right questions:
 - *Imagine you want to _____ with this app...*
 - *What feature would you want to try first? Next?*
 - *What feature is NOT here that you'd want?*
 - *How would you expect the app to look? Sound?*

TAKING APP CONCEPTS TO REALITY:
Evaluate. Plan. Succeed.

MACTECH
Insight

2013 International
CES

Building it for “free”

- D.I.Y. — Are you a...
 - Designer? Developer? Project Manager?
 - Attorney? Marketer? CEO?
- Invite them to partner with you
 - Offer a piece of the pie

TAKING APP CONCEPTS TO REALITY:
Evaluate. Plan. Succeed.

MACTECH
Insight

2013 International
CES

Design + build strategies

- One-stop shopping
 - Design + Development + Testing + Project Mgt
- Project Manager = YOU
 - Hire separately, manage everyone yourself
- Offshore vs. Domestic vs. Local
 - Cost vs. Speed vs. Language barrier
 - Work style? Face-to-face vs. email vs. phone...

TAKING APP CONCEPTS TO REALITY:
Evaluate. Plan. Succeed.

MACTECH
Insight

2013 International
CES

Finding + hiring

- Submit your Brief online

- Interview, interview, interview!

– *Prepare to kiss a lot of frogs*

TAKING APP CONCEPTS TO REALITY:
Evaluate. Plan. Succeed.

SUCCEED

Building,
Launching,
Marketing

Flying fast and in formation

- Despite fast-flying information
 - Team tasks: Wunderkit asana: Basecamp™
 - Documents: Google docs Dropbox cubby
- Get a “Code Owner Manual”
- Are we there yet?
 - Acceptance Criteria should be unambiguous
 - For both Design + Development

TAKING APP CONCEPTS TO REALITY:
Evaluate. Plan. Succeed.

MACTECH
Insight

2013 International
CES

3 Types of testing you can't afford to ignore

- UX Testing: *Fun or dud?*
- Usability Testing: *Easy or confusing?*
 - Only uninitiated users
 - Low-tech is best. Simple paper + pencil.
- Unit Testing: *Bugs?*
 - Behaving as designed?

TAKING APP CONCEPTS TO REALITY:
Evaluate. Plan. Succeed.

MACTECH
Insight

2013 International
CES

App Store: Cracking the Code

- “Walled Garden”
 - *iOS Developer Program, \$99 for anyone*
- “Discoverability” strategy
 - *Only name + keywords are searched*
- Examine successful apps already in the App Store...

TAKING APP CONCEPTS TO REALITY:
Evaluate. Plan. Succeed.

MACTECH
Insight

2013 International
CES

App Store: Cracking the Code

- “Shelf presence”
 - *Naming, icon, screenshots*

TAKING APP CONCEPTS TO REALITY:
Evaluate. Plan. Succeed.

MACTECH
Insight

2013 International
CES

App Store: Cracking the Code

- “Shelf presence”
 - Screenshots and the “Get It” test

TAKING APP CONCEPTS TO REALITY:
Evaluate. Plan. Succeed.

MACTECH
Insight

2013 International
CES

App Store: Cracking the Code

- Beware uneven platforms

TAKING APP CONCEPTS TO REALITY:
Evaluate. Plan. Succeed.

MACTECH
Insight

2013 International
CES

App Store: Cracking the Code

- App pages — Details + Reviews
– Mac/Win vs. iOS

TAKING APP CONCEPTS TO REALITY:
Evaluate. Plan. Succeed.

MACTECH
Insight

2013 International
CES

Some Final Tips

- Design marketing into the app itself
- Got a UniqueFeature™?
– Build the naming right into the app
e.g., Talkler Teleprompter™, Talkler TapAnywhere™
- What's your demographic sweet spot?
– Have them in mind as you design
- Start building buzz now
– Website, Facebook, Twitter, Email List, Help...

TAKING APP CONCEPTS TO REALITY:
Evaluate. Plan. Succeed.

MACTECH
Insight

2013 International
CES

THANK YOU!

DOWNLOAD SLIDES + NOTES:
TALKLER.COM/APPCONCEPTS

KEEP IN TOUCH:
HEY@TALKLER.COM

Jeffrey Korn
Founder + CEO