

From Mobile Pitch to Market Success

APP DESIGN CHECKLIST

Contents

GOALS & PLANNING	03
DESIGN & DEVELOPMENT	06
LAUNCH & MARKETING	10

Goals and Planning Phase

How do you go from mobile pitch to app store success? There's no single formula, but you can increase your odds of a winning app with the following best practices.

Getting Started

A great app starts with the right questions: Why do we need an app? How can we delight our customers through a compelling mobile experience? What are our goals? How can an app attract more customers, increase customer usage or extend an existing campaign?

Here are a few sample goals:

- Extend an existing campaign to connect with mobile customers.
- Improve “stickiness” and customer loyalty through daily app usage.
- Deliver new customer experiences with mobile-only technology.
- Keep pace with mobile competitors.

Aim for a short list of one to three goals to focus your design and project planning. Try to take a phased approach where possible, and resist the urge to create a “super app” that tries to do too much.

Refine Your Goals

- What problem does your app solve?
- What is valuable to your customers?
- Are there competing apps?
- How large is the target market?
- How will people discover your app?
- Which pricing model is best?
- What content is needed?

Project Planning Checklist

- Capture your key goals.
- Know your customer. (Who are your ideal users? What platforms are they on?)
- Capture any technical assumptions.
- Review launch process (page 6) and start as early as possible.
- Decide on budgeting approach.
- Decide on team approach. (Partner team, in-house, freelance or offshore?)
- Assemble project team and kick off.
- Discuss high-level timelines and launch milestones.
- Decide on Team Approach (Note: [Our Guide for deciding between building an internal team and outsourcing.](#))

Design Phase

There are three essential areas to consider when designing an app.

1. Information Architecture

2. User Interface

3. Visual Design

1. Information Architecture:

- Start with a clear hierarchy, and consider how content could be presented as part of a step-by-step workflow.
- Rank and organize content into categories or screens.
- Make the most important information the most visible and take the fewest number of taps to reach.
- Define user actions like edit, share, buy or comment.
- Choose a navigation pattern based on the quantity and type of content you have.

Design Phase

1. *Information Architecture*

2. *User Interface*

3. *Visual Design*

2. User Interface:

- Keep your users' primary goals in mind when designing your app.
- Design for touch by making elements large enough to tap.
- Follow platform-specific conventions.

Design Phase

1. Information Architecture

2. User Interface

3. Visual Design

3. Visual Design:

- Complement existing branding.
- Delight your users with visually rich interfaces.
- Consider all the elements of visual design. Shape, tone and texture all contribute to the overall look & feel of the app.

Development Phase

Development is where the rubber meets the road; where the design meets the device. Iterative development practices (including weekly demos and regular checkpoints) can help you stay aligned during delivery.

Here are a few ideas to keep your project on track:

- Reduce project risk by proving key concepts early and staying involved throughout the process.
- Clarify integration points as early as possible (e.g. third party services, server side functionality and API requirements).
- Ensure data encryption and privacy controls meet user needs and government requirements.
- Integrate analytics to monitor usage and conversion paths.
- Maintain momentum with weekly sprints, progress updates and regular demos or beta versions.
- Thoroughly test your app on as many devices and software versions as possible.
- Allow time for optimization and bug fixing.
- Get objective feedback from potential users outside your organization.

Launch Process & Marketing

Plan a promotion calendar leading up to launch day. Keep a buzz going with pre-launch promotions. Consider “sneak peak” reviews, teaser videos and a launch mailing list.

1. Pre - Launch Checklist

2. Launch Day Checklist

Pre-Launch Checklist:

- Choose a memorable and unique name.
- Decide on keywords to help people find you app.
- Create a press release.
- Make a teaser video showing off the app.
- Create a landing page to drive traffic and a blog to post updates.
- Plan for app store review periods.
- Consider mobile ad networks to drive downloads.
- Create a social media presence for your app.
- Reach out to reviewers known in your market.
- Design feature artwork for app store promotions.

Launch Process & Marketing

1. Pre - Launch Checklist

2. Launch Day Checklist

Launch Day Checklist:

- Update landing page and blog.
- E-mail existing customers, sales team and launch partners.
- Kick-off social media contests & promotions.
- Send app press kit with press release, screenshots and app icon.
- Distribute app promo codes.

Post Launch Activities

You launched your app – congrats! Now that you're in the game, it's time to build momentum and engage with your users.

Getting Started

- Keep promoting and marketing your app after it's launched.
- Monitor analytics and app store rankings.
- Read all feedback and reviews for ways to improve your app.
- Respond quickly to user questions and comments.

Expand and Improve

To take your app to the next level, consider extending to multiple devices and new markets.

- Expand your successful app to more devices, platforms and users.
- Update your app to take advantage of new technologies and changing marketplaces.
- Run cross-promotions with related apps or products.
- Translate your app into multiple languages to take full advantage of the global audience.

Ready to Create the Perfect App?

We'd love to help!

Schedule a Call

We deliver mobile app experiences that
are planned, designed & built to win.

[Send Us An Email](#)

HELLO@MINDSEA.COM

TOLL FREE: 1(888)390-5150

1701 HOLLIS ST., SUITE L104
HALIFAX, NS, B3J 3M8, CANADA

