

Going Custom: Enterprise Mobile Application Survey Results

Bob O'Donnell, Founder and Chief Analyst

Agenda

- Methodology
- Highlights
 - Custom Apps by Company Size and Device
 - Development Strategies
 - App Usage
 - App Roles
 - App Functions
 - App Platforms
 - App Deployment
- Key Takeaways

Methodology

- TECHanalysis Research conducted an online survey of 485 US-based IT personnel in November 2014 to understand their plans to build and deploy custom applications for mobile devices (tablets and smartphones) as well as PCs
 - Respondent had to be involved with their company's development of custom mobile applications in order to qualify to take the survey
 - Specific qualification question was: "Are you in your company's IT Dept. and responsible for the creation, development or administration of custom applications for your company's employees that can be run on either smartphones, tablets or PCs?"
 - Respondents came from large businesses of 1,000+ employees (200), medium-sized businesses of 100-999 employees (201), and small businesses of 10-99 employees (84)
 - Respondents came from a wide variety of different industries
 - Particularly strong presence from Technology, Manufacturing, Professional Services and Financial industries

	Small (10-99 Employees)	Medium (100-999 Employees)	Large (1,000+ Employees)	Total
Respondents	84	201	200	485

Who's Building Custom Apps for Mobile Devices?

Who Are Companies Using to Build Their Custom Mobile Apps?

Development

Internal	External
59%	41%

Internal	External
52%	48%

Internal	External
51%	49%

How Many People Are Using Custom Mobile Apps?

Who's Using Custom Mobile Apps?

Everyone in Company

Top-Level Execs

Outside Sales

Specific Depts.

Line of Business

What Types of Custom Apps Are Being Built?

What Roles Do Custom Tablet Apps Play?

What Functions Do Custom Tablet Apps Offer?

What Roles Do Custom Smartphone Apps Play?

What Functions Do Custom Smartphone Apps Offer?

What Platforms Are Custom Mobile Apps Built On?

How are Custom Apps Being Deployed?

Key Takeaways, Part 1

- Custom mobile app development going mainstream, but...
 - PCs still the king when it comes to custom enterprise apps
 - PC influence on mobile app development still very strong
 - Types of apps built for mobile devices similar to mix for PCs
 - PC apps deployed to wider set of employees than mobile apps
- Internal skill sets for building custom mobile apps still growing
 - More dependence on external help for mobile apps than for PC apps
- Many custom mobile apps still only for top management
 - Tablet and smartphone apps popular with outside sales as well
- Native apps are growing, but a large percentage of companies are working on several different app development efforts on both tablets and smartphones
 - About 2/3 of respondents building custom mobile apps are building them on native platforms, but nearly 1/2 are also building browser-based apps and HTML5 apps

Key Takeaways, Part 2

- Only 1/3 of tablet and smartphone apps are standalone, most tie into existing systems
 - Nearly ¼ are front ends for large enterprise databases
- Both custom tablet apps and custom smartphone apps offer a wide range of functionality
 - Links to email/messaging most important, but salesforce automation, industry-specific information and several other functional areas also being supported
- Android is leading platform for both tablets and smartphones
 - Apple a close second in each case
 - Windows development efforts surprisingly strong for both tablets and smartphones
- Top deployment method is automatic installation by IT on all devices, but app stores are more important for both smartphone and tablet apps
 - Corporate app stores larger than 3rd party apps stores in all cases

Contact

Bob O'Donnell
Founder and Chief Analyst
TECHnalysis Research, LLC
1136 Halsey Blvd.
Foster City, CA 94404

bob@technalysisresearch.com

(650) 224-2355

[@bobodtech](https://twitter.com/bobodtech)

www.technalysisresearch.com

technalysis
RESEARCH