

WORLD'S MOST ULTIMATEst ASO CHECKLIST 2.0

C APP NAME
KEYWORDS

O ICON
DESCRIPTION

N SCREENSHOTS
WEBSITE

T VIDEO PREVIEW
MISC

E RATING & REVIEWS
ANALYTICS

N

T

APP NAME

START HERE

ICON

START HERE

Is your icon easily recognizable?

NO

YES

Does your icon convey an idea of what the app is about?

NO

YES

Does your icon stand out against competition?

NO

YES

MOVE TO THE NEXT SECTION

Make a list of things you can add to make it more recognizable and experiment: shapes, colors, frames, symbols, etc. If you have a portfolio of apps you can add a branding element to all icons.

See how you can make a difference: contrasting colors, different shapes or adding a frame can help. Check out apps from other categories for inspiration.

Use [SplitMetrics.com](https://splitmetrics.com) to run an A/B test and see how you stack up against competition.

Figure out how you can make your icon more representative of your app's main features.

Be sure to run an A/B test before you roll out any significant icon changes to the App Store [SplitMetrics](https://splitmetrics.com) is a great way to safely test your ideas

SCREENSHOTS

**START
HERE**

Can users understand what your app does by only looking at your first two portrait or one landscape screenshot?

NO

YES

The first two screenshots are critical because that's what users see above the fold on the app page and in search results. Make sure you make a good first impression.

Make use of all screenshot slots available. It's advisable to utilize all screenshot slots but most users don't tend to go past the third one.

Are you using all 5 screenshots?

NO

YES

Are all your screenshots of the same orientation?

NO

YES

While they can stand out, mixed screenshots can also waste a lot of space on your app page and in search results, so consider opting for one orientation (run an A/B test to see which one). Never make second screenshot landscape if the first one is portrait!

Highlight your app's main benefits and selling points with legible high-contrast text. On top or at the bottom of the screenshot is the usual placement, but you can experiment.

Do you have caption texts in your screenshots?

NO

YES

Are they short, easily readable and understandable?

NO

YES

People don't read, they scan. You only have a few seconds to get your point across, so make your captions concise. And by all means have a call to action!

Take a look at your analytics and prioritize localizing for the languages/countries where you have most traction.

Have you localized your screenshots?

NO

YES

Use a service like [Softlotion.com](https://www.softlotion.com) if you also need to localize content within the app.

Are you sure that you've really localized them, not just translated the captions?

NO

YES

Always have a native speaker who understands the culture review your messaging and change the brand's tone if needed.

The goal of your screenshots is to score an install, so focus on the good stuff and showcase the value, not your sales funnel.

Do you feature any login, registrations, purchase forms or ads in your screenshots?

YES

NO

Lose them. Get right down to business and describe your app, you can welcome your users once they download and launch.

Do you have any 'Welcome' type screenshots?

YES

NO

Try switching to simpler backgrounds so that the main focus is on the app. Too much detail in the background distracts attention from where you really want it.

Do you have sophisticated background images with many details?

YES

NO

Is your app a game?

NO

YES

Do you feature devices in your screenshot?

NO

Try prominently showcasing your cutest (or most dreadful) characters in your screenshot images. Experiment and see which ones perform best.

Do you feature your characters in your screenshots (assuming you have characters that is)?

NO

YES

Try adding a device and showcase your app in action (e.g. someone taking a photo with your selfie app).

Run A/B tests to see which ones yield highest conversion rates.

Have you tested which characters work best?

NO

YES

Be sure to run an A/B test before you roll out any significant screenshot changes to the App Store. [SplitMetrics](https://www.splitmetrics.com) is a great way to safely test your ideas.

**MOVE TO THE
NEXT SECTION**

VIDEO PREVIEW

RATING & REVIEWS

KEYWORDS

DESCRIPTION

**START
HERE**

Do your users need to hit the "... more" link to find the core value of your app?

YES →

NO ↓

Less than 2% of users actually open the full description. Rewrite your description so that the text above the fold convey the value proposition.

Is your short description or promo text scannable?

YES ←

NO ↓

Make it easy to read. Use bullet lists of your key features or any other way that can help you grab readers' attention and help get the point across fast.

Does your above the fold description contain blank lines and interrupted sentences?

YES →

NO ↓

Don't waste any space here. Revise it and make sure the most vital ideas you address your users are not cut off - on mobile you have 250 (Apple Store) and 80 (Google Play) characters visible before the "... more" link.

Do you have a call to action (CTA) above the fold?

NO ←

YES ↓

Add one!
This is both an example of a CTA and our advice ;)

Do you pack your description with keywords?

YES →

NO ↓

There's no valid evidence that description is indexable by App Store search algo, so focus on users, not search bots (note: this doesn't apply to Google Play - your description affects search there)

Have you localized your description?

NO ←

YES ↓

Take a look at your analytics and prioritize localizing for the languages/countries where you have most traction.

Use a service like [Softlotion.com](https://www.softlotion.com) if you also need to localize content within the app.

Are you sure that you've really localized them, not just translated?

NO →

YES ↓

Always have a native speaker who understands the culture review your messaging to fit in and change the brand's tone if needed.

MOVE TO THE NEXT SECTION

WEBSITE

**START
HERE**

Do you have a link to your website from your App Store page?

NO

YES

Put a link to your website. Pro tip: use both developer site and support links and point them at different pages of your website (or different websites) to help with SEO.

Link to your app from your website.

Use smart banners to drive installs and text links with relevant keywords in anchor texts to help your app rank higher in Google web search.

Pro tip: build links to your app page from other websites and always link to the canonical page (look it up in html source code).

Do you have a link to your app from your website?

NO

YES

Do you use rich mark up on your website?

NO

YES

Associate your app with your website by adding rich markup meta tags for Facebook open graph, Twitter cards and Google+ structured data.

This will help drive additional traffic to your app whenever your site is mentioned on social media.

Do you have content-based app?

NO

YES

Consider adding app indexing markup to help surface your app in search results both on device and in Google search. (See App Search Programming Guide and Google Firebase Indexing)

Do you use app-indexing?

NO

YES

What was your last time when you updated your app?

more than 6 months ago

not long ago

Try to regularly update your app as it adds features and gives you additional chances of getting featured.

Moreover every new update gives you an opportunity to update your ASO strategy.

**MOVE TO THE
NEXT SECTION**

**START
HERE**

Is your app published worldwide?

NO

YES

Consider making your app available worldwide unless there is a good reason not to, like licensing or operational limits.

Make sure you don't forget to localize the copy on your screenshots and screenshots itself.

Are your store listings localized?

YES

NO

If you are just getting started, focus on your core market language. Consider localizing your meta data with your next app version release.

Is your app size over 100Mb?

YES

Well some things are meant to be big, so no worries. However, always remember to check the 'Wifi only' option when buying ads.

Is the size significantly bigger than 100Mb?

NO

YES

Consider compressing some of the graphical assets or make some of the content downloadable after install to make your app below 100Mb so it can be installed via cellular connection.

**MOVE TO THE
NEXT SECTION**

ANALYTICS

created by
SplitMetrics

SplitMetrics is an A/B testing and conversion rate optimization platform for App Store and Google Play trusted by the world's leading app developers.

Contact us for a
free ASO consultation

aso@splitmetrics.com