

Mobile WEB is back in the game

It's time for round 2 of the platform wars

We experiment, we move fast,
we make it happen. We are *Supercharge*.

BALÁZS FÓNAGY

UX Lead

BALÁZS KOVÁCS

Chief Solution Architect

The Mobile Browser Is Dead, Long Live The App

Native apps crushed mobile Web apps -- and that's a good thing

The decline of the mobile web

Morgan Stanley: No, Apps Aren't Winning. The Mobile Browser Is.

The mobile war is over and the app has won: 80% of mobile time spent in apps

Mobile Apps Are Killing The Free Web, Handing A Censored Duopoly to Google And Apple

Wait, what? Mobile browser traffic is 2X bigger than app traffic, and growing faster

REACH

June 2015, Monthly Unique Visitors (US)

TIME

June 2015, AVG Monthly Minutes Per Visitor (US)

Native Apps Provide Better UX and Usability

= **LOYALTY OR PRODUCTIVITY**

Web makes easy to access content

= **REACH**

UNIQUE ACTIONS

UNIQUE USERS

GOOGLE IS A WEB ADVERTISING COMPANY.

2015 Total revenue: 75 B\$

- AdWords: 52 B\$
- AdSense: 15 B\$
- Other: 8 B\$

BUT WHAT WAS WRONG WITH THE MOBILE WEB? :(

1. Performance problems, subpar UX
2. Hard to re-engage users
3. Dependent on network

TWO APPROACHES, BOTH BY GOOGLE

Future for

the web

native apps

PWAS

**INSTANT
APPS**

What the heck is a PWA?

... and do we need it?

1. ~~is~~ specifically **mobile optimized**
/ ~~web~~ **app** ~~independent~~
2. ~~App like~~ **iterative** ~~and~~ content
/ ~~prepared~~ to enable
/ **installation...**
3. ~~disinstallable~~ to enable **offline**
/ ~~re-engageable~~
4. ~~installable~~ to enable **push**
/ **notifications**

TECHNICALLY A PROGRESSIVE WEB APP

=

browser support

+

new web technologies

+

design patterns

+

performance

Why is the web catching up?

- / Better development tools and methodologies: performance in the spotlight
- / Brute force in hardware

A collection of disassembled smartphone components, including a metal back cover, a blue printed circuit board (PCB) with various chips, a yellow flex cable, a black battery, and a white plastic frame, all laid out on a light-colored surface.

What about *INSTANT APPS?*

“ enables Android apps to run instantly, without requiring installation ”

- / get rid of install friction
- / no additional code?
- / security / privacy concerns

1x

1x

1.4x

NATIVE APP

- / reach is less important
- / huge, loyal user base
- / used very often
- / needs top performance

WEB APPS

- / reach is important
- / new product
- / not super UI heavy
- / not used super often (b2c)

MAKE
PRODUCT
STRATEGY
NOT WAR

Thank you for your attention

Balázs Fónagy

UX Lead

balazs.fonagy@supercharge.io

Balázs Kovács

Chief Solution Architect

balazs.kovacs@supercharge.io

Supercharge