

appbot

How I got 2.3 million app downloads

Without spending a cent on marketing

Stuart Hall

1st Edition

How I got 2.3 million app downloads (without spending a cent on marketing)

"The story of how an app I built in 6 hours got 2.3 million downloads, generated a full-time salary and was acquired after 18 months. This was originally a 5 part series on my blog at stuartkhall.com titled An App Store Experiment, but here is a summary of the entire story."

- Stuart Hall

1st Edition

December 2015

<i>Author</i>	Stuart Hall
<i>Design</i>	Corey Ginnivan

Table of Contents

Creating A Story	4
Hatching An Idea	4
The Build.....	5
Version 1.0 Approval.....	6
Version 1.1 — Marketing.....	7
Version 1.2 — Universal.....	8
Going Free	9
The Blog Post	12
What Goes Up, Must Come Down.....	13
In App Purchase	13
Translating App Store Descriptions.....	14
Listening To Users	15
Flat Design.....	16
Downloads	17
Sales.....	18
In App Purchase Price	19
Australian Feature	19
Christmas and New Year — Resolutions	21
More IAPs	22
Educational Downloads	23
Reviews & Feedback.....	24
All The Things	28
HealthKit	30
App Preview.....	31
HealthKit Take 2.....	32
Getting Featured	33
Acquired By Wahoo Fitness.....	33
Final Stats.....	35
What's Next For Me?	36
Final Words.....	36
About Appbot	37

Creating A Story

Rewind back to May 2013 and I was co-founder of a music app startup called Discover. We had managed to achieve over 4 million downloads, raised over \$1m and were perceived as 'successful' (unfortunately things didn't end up that way) in our home town of Perth, Australia.

It was very common for people to come up to me and ask what the magic was to make a successful app. We'd fudged our way through and somehow made something people wanted to download, but could I recreate it?

I was lucky enough to be reading an advance copy of the amazing book [The Fortune Cookie Principle](#) which really opened my eyes to storytelling and products.

I was also inspired by reading [this advice](#) from the One More Thing conference about how to write a press release. Surely it's impossible to stand out with a press release like that?

Hatching An Idea

I wanted to build an app in one night, not tell a single person about it and run some experiments on it to see if I could get it to some level of success. I thought maybe I could get a few thousand downloads and make a couple of hundred bucks.

I wanted an idea that I had no domain advantage in at all, so what better for a chair-bound developer than a fitness app. The 7 Minute Workout was getting a lot of press (and buzz) at the time on sites like the New York Times and Hacker News, so I already had some customer validation around the idea.

There were a couple of key goals for the app:

- Explaining the 12 exercises (I had been digging around in Google, I had no idea what a plank was).
- Adding a voice prompted timer for when it was time to swap exercises and to tell you and what was up next.

Many other ideas and features ran through my head, including:

- iPad support.
- Adjustable durations.
- Randomise exercises.
- Adjustable repeats / sets.
- Log book.
- Social sharing.

Given a short time frame all this had to be cut (for now).

The Build

Five hours later I emerged with a couple of screens (dynamically filled with different data) and some text to speech. I'm no designer so there were no graphics, all flat views.

Another hour (yep I went over) was spent throwing together an icon (again a flat colour with the number 7, as my design skills are limited) taking some screenshots and writing up a basic description.

I was amazed that the name "7 Minute Workout" was still available. I assumed there were other apps waiting for review, and I was right.

Built and submitted in 6 hours. The wait begins.

Version 1.0 Approval

After 6 days and a couple of minutes review time it was approved. Nobody else knew I had made it (I didn't even tell my wife).

By this time there were several other 7 Minute Workout apps in the store. So the aim in the first week was to just let it run without telling anyone and to make no attempt to get press.

I was expecting very little, but was surprised to see that it actually sold a few copies with a steady rank.

Nothing world-changing, but still not bad when relying 100% on people discovering it via the App Store.

Version 1.1 — Marketing

So version 1.1 was all about marketing. I added social sharing when a workout was completed (Twitter, Facebook & Email) and a review nag on the third completed workout.

Following the guide for the perfect press release above (except I attached 4 promo codes each) I sent emails out to ten of the biggest app review sites.

Guess what happened? Absolutely nothing, not one reply, one site gave away their 4 promo codes on Twitter, the only 4 promo codes used. So it appears none of them even installed it with the promo code.

So for the next week sales basically ticked along pretty flat.

That was 3 hours wasted! What I learned from that confirmed what I already believed—you need to sell your app with a story, preferably to people you have built up a relationship with previously to get noticed.

Version 1.2—Universal

The next stage of the experiment was to expand the market size by adding iPad support.

Again keeping it really simple exactly the same views were used within a split view. So this only took about 2 hours, another 30 minutes to create some screenshots and submit the update.

Again it made almost no difference to sales, if anything it went backwards.

Going Free

It was time to go free. I'd had some experience with price changes before and knew how effective they could be.

Late one night (I am in Australia), while the US was waking up I set it to free and went to bed. Wow did things get interesting!

I think the chart says it all.

Date		Downloads
Jun 18, 13	Tue	65,519
Jun 17, 13	Mon	84,397
Jun 16, 13	Sun	66,802

I was floored. 216,718 downloads in 3 days, an average of 72,000 per day, up from an average of 28 per day at paid, or over 2500x.

It became the #1 fitness iPad app in 68 countries. The #1 fitness iPhone app in 49 countries.

And top 10 overall in 12 countries. It even made top 5 overall in countries like Netherlands, here it is on the front page:

In the US (where the majority of downloads came from) it made the top 25 overall on iPad.

It also lead to some amazing reviews (tracked thanks to my service [Appbot](#)).

★★★★★ by [Hot Clock](#) for version 1.2 on 2013-06-18 in USA
Awesome App!
I love this app! It's great for losing weight. But my problem is I don't know how often I should use this a day/week. [^]

★★★★★ by [iamwise_](#) for version 1.2 on 2013-06-18 in USA
Wow !
Easy to use nice, simple, awesome ! [^]

★★★★★ by [Sverfnebli](#) for version 1.2 on 2013-06-18 in USA
10 star app
I dont write many reviews, but this one deserves it. Great for travelers or people short in time. Simple straight forward. Has voice guided timer and progression markers. Well worth it. Get it now!! A w e s o m e [^]

★★★★★ by [roxyglee](#) for version 1.2 on 2013-06-18 in USA
Great Instruction
Amazing! I love that I can burn crazy calories in just 7 minutes! The descriptions and videos are fantastic :) Great user interface as well! [^]

★★★★★ by [kelly stone](#) for version 1.2 on 2013-06-18 in USA
AMAZING!
This is THE BEST WORKOUT APP! It's explains how to do things and leaves you feeling so good! Love it! [^]

This lead to many, many emails from 'free app of the day' sites as well as companies trying to sell paid installs. One of my work mates came up with a [good response](#)).

I'll admit at this point I couldn't keep it quiet any longer, four people knew about the experiment and promised to keep it quiet.

Now I was staring at the stats not knowing what to think. I still have no idea why it has done so well at free. It definitely wasn't me promoting it and it wasn't the press covering it.

The Blog Post

Now came the first part of the blog post, everything that had happened up to this point. The blog post did reasonably well, almost 20k page views, 220+ Tweets, 50 Facebook shares and number 2 on the front page of Hacker News.

<input type="checkbox"/>	Page	Pageviews ? ↓
		19,770 % of Total: 45.32% (43,620)
<input type="checkbox"/>	1. /posts/an-app-store-experiment 	19,770

Social Shares for <http://stuartkhall.com/posts/an-app-store-experiment>

 Twitter
[229 Tweets](#)

 Google+
[20 Posts](#)

 Facebook
19 Likes
50 Shares
5 Comments

 Pinterest
[1 Pin](#)

 LinkedIn
[29 Updates](#)

 Share Stats

And everyone knows the front page of Hacker News is instant success for any product, right?

What Goes Up, Must Come Down

When the downloads began to fall, they kept falling in a very neat curve. As you can see the front page of Hacker News didn't have any noticeable impact.

In App Purchase

I have a love-hate relationship with in app purchases. They are the best way currently to provide a trial, but in my opinion are abused by many developers (Kids games are often the worst offenders).

I had many requests to make the workouts a bit more flexible in time and sets, so thought this was the perfect opportunity to add a pro upgrade.

Pretty simple, some extra functionality for a few bucks.

How does In App Purchase (IAP) stack up against a paid download? For this app it was an increase of over 3x from around \$22 per day to around \$65 per day. The IAP converts at approximate 2–3% of the downloads per day.

Translating App Store Descriptions

More than 50% of the downloads have always been from the US, with countries like Canada, Netherlands, Philippines and the UK all being about 1/10th of the US.

Something I have seen work well in the past is local App Store description translations. So based on a few recommendations I translated to Portuguese, Japanese, Italian, German, French and Chinese (Simplified). Using <https://www.icanlocalize.com> this cost approximately \$100.

Overall this part of the experiment was a total fail having almost no effect on the number of downloads from any of those countries.

Listening To Users

One thing that was continuously asked for in reviews from [Appbot](#) and from support emails was a workout log. So I added one as part of the IAP:

This lifted the IAP sales to around \$75 per day:

Flat Design

Flat design has been an interesting one, two major issues repeated themselves consistently, both around what is tap-able.

First one is the actual rows being tap-able, which I seemed to solve by adding a little disclosure indicator.

The other is the workout log button, people don't realize this is tap-able (and why would they?).

Downloads

For the rest of 2013 the downloads didn't achieve the levels of the early days:

But if we look past the early craziness, downloads are still strong and flat, in the vicinity of 2,500 per day.

Note, that all these downloads were achieved by either App Store discovery or word of mouth. I didn't do any other promotion.

Sales

So with steady downloads you'd expect steady sales numbers, right?

Sales were in steady decline over 2013, which can be seen even more easily with a cumulative graph.

Almost 70% of the profit was from the US.

In App Purchase Price

I experimented with the in app purchase at 99c, \$1.99 and \$2.99. I ran each of them for one week and as you can see from the profit charts above it was very flat. Any increase (or decrease) in price was offset by the number of purchases.

Australian Feature

Apple were kind enough to feature the app on the front page in Australia, which isn't the biggest store but this still had a very positive impact on sales and downloads. The app even reached number two overall on the free charts, just behind Apple's 12 Days of Gifts.

The red arrows indicate where the Australian feature occurred.

Christmas and New Year — Resolutions

Christmas saw the millionth download and some significant spikes in both sales and downloads. The new year took it to a new level. Profits were steady through most of November and December at \$50 a day. During the first half of January that figure quadrupled to \$200 a day. New year resolutions are definitely a positive for fitness apps.

More IAPs

I submitted an update with some extra workouts as in app purchases, an alternative 7 Minute Workout and Pilates workout.

By March everyone was over their new years resolutions (unfortunately mine finished on January 1).

Ignoring the spikes (I'll explain them in a bit), downloads returned to where they were leading up to the silly season, between 2k and 2.5k a day.

Adding the new IAPs had almost zero impact on the original Pro upgrade (staying around \$50–60 profit a day), but they did help to lift daily revenue to around \$70—\$80 profit a day. Around a 40% increase in profits compared to late last year with similar download numbers, not bad.

If we break it down individually you can see the Pro upgrade was still the major income stream, but the workouts help supplement it.

Educational Downloads

The big spikes you saw above were educational downloads, 25k, 25k and 5k. I believe it is part of [Apple's education program](#). I love the thought of entire schools out there doing the 7 Minute Workout.

Reviews & Feedback

One problem I've always had is that after an update is the reviews reset and I am stuck back at square one.

I had recently launched [AppbotX](#) to help developers get app better app reviews and communicate with their customers.

I put in the FAQs, Feedback, Notifications and Review Prompt from the service.

Thanks to the FAQs general support dropped from ~2 a day to 1 in a week.

I put the review prompt after a positive interaction, in this case when they finish a workout.

If they like the app it asks them to leave a review:

Otherwise it asks for feedback:

The results were awesome, here's where the reviews on the US App Store a few days later:

And here is an example of some of the reviews Appbot sent through in it's daily digest.

7 7 Minute Workout (iOS) [view online](#)

Summary

Rating	Tally [2014-07-31]
5 stars	15
4 stars	1
3 stars	0
2 stars	0
1 star	0

Average 4.9 stars overall

USA (5.0 stars average)

5 stars by [Tmelcher](#) for version 2.2.0

The only workout app I need

I hate working out. Really hate it. But this app makes it tolerable: simple, fast, brain dead easy. And effective. My wife notices the results. :)

[translate](#) [tweet](#) [facebook view](#)

5 stars by [TripleS-D](#) for version 2.2.0

Perfect

Great quick standalone workout or as part of a longer routine. App is clean and stable. Easy to use.

[translate](#) [tweet](#) [facebook view](#)

5 stars by [gsiener](#) for version 2.2.0

Just what I needed

Fantastic app to lead you through the 7 min workout. Nice that they offer alternate options as well.

[translate](#) [tweet](#) [facebook view](#)

5 stars by [Bumpalula](#) for version 2.2.0

Awesome

Great way to start my day. Wonderful features.

[translate](#) [tweet](#) [facebook view](#)

5 stars by [Maddie_english_pro_athlet](#) for version 2.2.0

Maddie tryin' to get in shape 🥰🥰🥰

It's great!! It helps me be confident in my self as a 12 year old out of shape girl going into 7th grade. Me trying to be confulldble in school. To take me shirt off at soccer practice or to were a bikni. It's really working for me. I will give all cried it's to my personal trainer Natalie carpenter in 10th grade. So is so pretty and so skinny! But she likes she is out of shape. But she weights like 90 pounds. Lol. So that's it. Bye❤️

[translate](#) [tweet](#) [facebook view](#)

5 stars by [Gfsvvgd](#) for version 2.2.0

7 min.

Absolutely love this app!

[translate](#) [tweet](#) [facebook view](#)

5 stars by [Kim2point0](#) for version 2.2.0

Exactly what I need!!

I don't have a ton of spare time between work, commute, and class time so 7 minutes of interval training that I can do right from home is perfect. And now that money is tight, I don't have the spare cash for a gym membership. Nothing needed but myself. Perfect.

[translate](#) [tweet](#) [facebook view](#)

5 stars by [stinaX](#) for version 2.2.0

Money saver!

Between this and my myyogaworks video membership, I never have to pay for the gym!

[translate](#) [tweet](#) [facebook view](#)

5 stars by [ann_savoie](#) for version 2.2.0

Amazing

7 minute workout is the perfect amount of workout and leaves you feeling good about yourself. 🍷

[translate](#) [tweet](#) [facebook view](#)

5 stars by [Disasterpeace](#) for version 2.2.0

Does what you'd expect

In a pleasing manner

[translate](#) [tweet](#) [facebook view](#)

I've also received great feedback, 80% of which can be grouped into two things:

- Lots of people want an abs workout.
- They want an easier way to review how to do each exercise during the workout.

I may be a little (a lot) biased, but you should check out AppbotX.

All The Things

As the next step in trying to increase revenue I added 'All The Things' as an in app purchase option. This allowed people to purchase the Pro upgrade and all the workouts for a fixed fee.

This resulted in an overall increase in revenue compared to before 'All The Things' was introduced and it also became the major revenue stream.

I'd call that experiment a success, and I highly recommend you consider adding an option to bundle in app purchases to your own apps.

HealthKit

As Apple describes it : “HealthKit allows apps that provide health and fitness services to share their data with the new Health app and with each other. A user’s health information is stored in a centralized and secure location and the user decides which data should be shared with your app.”—Sounds like something that would work in 7 Minute Workout.

I wanted the app to offer HealthKit support as soon as Apple released it, so I made sure I added iOS 8, HealthKit and iPhone 6/6 Plus support well before launch and submitted to the App Store.

iOS 8 rolled out during the night in Australia and I woke up to this:

iTunes Connect

Dear Bytesize Systems Pty Ltd,

The status for the following app has changed to **Removed From Sale**.

App Name: 7 Minute Workout

App Version Number: 2.3.1

App SKU: 7minuteworkout

App Apple ID:650762525

To make changes to this app, sign in to iTunes Connect and open the [Manage Your Applications](#) module.

If you have any questions regarding your app, click [Contact Us](#) in iTunes Connect.

Regards,

The iTunes Store team

I also had a missed call from a U.S. number. After some frantic Googling I found some headlines like [this one](#) suggesting “Apple reportedly has pulled HealthKit-compatible apps from the App Store” and that “Apple appears to have discovered a significant last-minute issue with its HealthKit services”. Phew, at least it wasn’t just me.

Apple were actually amazing during the process, constant calls keeping me up to date and getting my app (sans HealthKit) approved and back on the store within 36 hours with no loss of rank or search position.

I had a bunch of confused users who had the app update with HealthKit, only to have it removed soon after. Luckily being able to add a FAQ remotely via (shameless plug!) [AppbotX](#) dried up the support requests.

App Preview

Even though HealthKit didn't come through for me on the iOS 8 launch I did manage to get my App Preview live and Apple Australia were kind enough to feature it.

A big shout out to fellow Perth app dev [Adam Shaw](#) who helped me create the App Preview. You should checked out his app called [Dressed](#), it's very cool.

HealthKit Take 2

With iOS 8.0.2 came the actual launch of HealthKit.

I was away speaking at a conference in Melbourne (and then for two weeks of traveling with my family) when the app was featured in a special 'Apps For Health' promo on the App Store home page in the US:

Which resulted in the following sales:

The best ever days for the app, bigger than even the New Years.

It also generated a bunch of press over the next few days like [this](#), [this](#), [this](#) and many more.

Getting Featured

A big lesson from both adding HealthKit early and the App Preview was that you need to give Apple every opportunity to feature your app. Believe it or not Apple are on the lookout for apps to feature.

What better way to stand out than being one of the first to get behind a feature that Apple is about to launch.

How is your WatchKit integration going?

Acquired By Wahoo Fitness

Wahoo Fitness produce great app-connected sensors and were featured at the 2014 WWDC Keynote. Their new TICKR X sensor is a heart rate monitor and it can also track exercise repetition movement.

So when Mike at Wahoo emailed me back in May about 7 minute workout, and how it might integrate with their suite of products, I was intrigued.

Over the next two months we had a few discussions, but it stalled as I didn't feel finished with the app, and they weren't quite ready with their device.

Fast forward to November and things changed. I'd been head-down working on Appbot and Wahoo came back with an offer to buy 7 Minute Workout. The timing was right and I was confident it would be in good hands

Everyone I dealt with at Wahoo was amazing. From Chip and Mike early on, JP and then Dave and Ben during the handover, thank you.

They have big plans for the app: there are already multiple custom workouts, new videos and integration with TICKR X to count repetitions.

I can't wait to see it develop over the next year.

Final Stats

2.3 million Downloads

7.7 million Updates

\$72k Profit

Dozens of amazing emails, [Tweets](#) and messages from people who were in part inspired to start developing apps thanks to these blog posts. Thank you to everyone that sent feedback or read the posts.

I just want to say...

from [@mattmoss](#) sent 1 month ago

Today I got my third app on the AppStore and got my first freelance project. Your blog post, 'An appstore experiment part 2', is what got me interested in developing apps; Thanks man! I enjoy a lot developing for IOS. :)

[permalink](#) [report](#) [block user](#) [mark unread](#) [reply](#)

What's Next For Me?

I am now concentrating on Appbot full time, which is something I've wanted to do for some time. We have so many exciting features coming soon, many of which have been inspired by this experiment like the new Sentiment Dashboard. The excitement of an early stage startup, the highs of adding and serving a new paying customer, talking to customers and building what they want is amazing. It's pretty addictive.

Final Words

One thing that Chip (the CEO of Wahoo) said to me on the first call we had will stick with me for a long time ... "We probably wouldn't have considered buying your app if we hadn't read the story".

I was just looking back at the first point in the first paragraph of part 1 of the experiment.

"How important is it to create a story around your product?"

I think I'll call that a 'very important'.

About Appbot

Appbot's mission is to help companies build mobile apps that users love. We do this by taking the pain out of monitoring, managing and analyzing mobile app reviews.

Appbot's tools make it easy for teams to stay in touch with what their app users want so that they can improve with every new version.

Now that you've seen how important stories are, you might like to [check out the story](#) of how Appbot helps world's top app companies improve their app.

You can also learn more about us or sign up to try Appbot out at appbot.co.

Follow us or get in touch at:

@AppbotX

blog.appbot.co

LinkedIn

Email Us

Turn app reviews into actionable insights.
Automagically

Try Appbot for free

appbot