
3 WAYS YOUR USERS’ FEEDBACK CAN
BOOST YOUR BOTTOM LINE

EBOOK

www.applause.com

“ By 2018, more than 50% of organizations will redirect their investments to customer
experience innovations.” 1

– Gartner

UCLA’s legendary basketball coach John Wooden once said, “It isn’t what you do, but how you do it.” In the world of infinite
choice we live in today, this statement rings truer than ever for brands vying for market share in the digital space.

With so many competing apps and websites offering comparable products and services, the battleground on which brands
compete has shifted away from what they are providing, and into how they are providing it.

Leveraging user feedback early and often across the entire software development lifecycle guarantees the user experience
you are providing reflects the same high level of quality you’ve established with your products and services. It also can
improve the internal efficiencies across all teams involved in your Quality Engineering process. When you can differentiate
your brand through your user experience, and improve your teams’ efficiency, your bottom line will reap the benefits.

Here are 3 concrete ways that injecting user feedback into your SDLC will boost your bottom line.

95 73 84 621 10

1 Gartner:
http://www.gartner.com/newsroom/id/3072017

http://www.gartner.com/newsroom/id/3072017

www.applause.com

1. INCREASE CONVERSION RATES
AMONG FIRST-TIME VISITORS BY
ELIMINATING FRICTION FROM THEIR
EXPERIENCE

When a new visitor reaches your website or opens your mobile app for the first time,
there is a world of activity happening on both conscious and subconscious levels
of thought. Within 50 milliseconds of opening your website, customers are already
asking themselves these questions:2

 • Can I trust this?
 • Have I seen anything like this before?
 • How do I accomplish what I’m here to do?
 • Do I like this?

2 50 milliseconds to make a good first impression:
http://www.lannigan.org/50ms_web_page_usability_decision.htm

95 73 84 621 10

http://www.lannigan.org/50ms_web_page_usability_decision.htm

www.applause.com

3 Are the Product Lists on Your Site reducing Sales?
https://www.uie.com/publications/whitepapers/PogoSticking.pdf

4 Top Reasons For Abandoning Shopping Cart
http://www.businessinsider.com/chart-shipping-costs-are-a-top-reason-people-abandon-their-shopping-cart-2014-7

Trying to design a digital property that meets your customers’
expectations involves a lot of guesswork. And by guessing wrong, you
create friction in your customers’ experiences that will result in a lower
conversion rate.

Brands can increase sales on their websites by as much as 225% by
optimizing their site to provide sufficient product information to customers at
the right time.3 Additionally, three of the top eight reasons for shopping cart
abandonment come down to a simple matter of customer preference.4

Striking the right balance between the timing and level of detail you provide
customers, and designing the most seamless checkout process can feel like
a science. But it becomes a simple science when you bring the questions
directly to your customers and let them tell you what they expect.

95 73 84 621 10

Shake Shack optimized its mobile
ordering experience by sending
customers to its restaurants with
pre-release builds and collecting
their feedback. Learn more here.

https://www.uie.com/publications/whitepapers/PogoSticking.pdf
http://www.businessinsider.com/chart-shipping-costs-are-a-top-reason-people-abandon-their-shopping-cart-2014-7
https://www.applause.com/shake-shack-shorts-mastering-the-digital-experience/

www.applause.com

2. DRIVE REVENUE BY EARNING AND
MAINTAINING REPEAT CUSTOMERS

Most of the time, you’ll only get one shot at delivering a smooth experience with
minimal friction to your visitors,5 and there is more at stake than your conversion rate.

It’s no secret that repeat customers are worth more than first-time customers, but the
extent to which this has proven to be the case is staggering.

While repeat purchasers comprise only about 8% of a site’s traffic, they account
for 40% of the total revenue generated by websites. It also takes five new site
visitors to deliver the same revenue per visit as 1 repeat purchaser.6

5 Akami
https://www.akamai.com/us/en/about/news/press/2009-press/akamai-reveals-2-seconds-as-the-new-threshold-of-acceptability-for-ecommerce-web-page-
response-times.jsp

6 The ROI from Marketing to Existing Online Customers
http://success.adobe.com/assets/en/downloads/whitepaper/13926.digital_index_loyal_shoppers_report.pdf

95 73 84 621 10

REPEAT
PURCHASER

NEW SITE
VISITORS

https://www.akamai.com/us/en/about/news/press/2009-press/akamai-reveals-2-seconds-as-the-new-threshold-of-acceptability-for-ecommerce-web-page-response-times.jsp
https://www.akamai.com/us/en/about/news/press/2009-press/akamai-reveals-2-seconds-as-the-new-threshold-of-acceptability-for-ecommerce-web-page-response-times.jsp
http://success.adobe.com/assets/en/downloads/whitepaper/13926.digital_index_loyal_shoppers_report.pdf

www.applause.com 95 73 84 621 10

There are design practices that can remove even more friction for your
returning customers, including:

 • Expedited checkout process with saved payment & shipping info
 • Presentation of recommended products or services
 • Biometric login after initial account setup

Tapping into the voices and perspectives of your actual customers
as they are navigating your digital property can give you a clear
picture of where your design could be adjusted and optimized. These
modifications will drive more repeat traffic back to the path of even
less resistance that you create.

The Panera Bread Android app
demonstrates that remembering
previous checkout information
makes future purchases as simple
as tapping ‘Submit Payment.”

www.applause.com 95 73 84 621 10

3. MINIMIZE WASTED TIME ACROSS THE
ORGANIZATION

“ The odds are stacked mightily against any company that launches a new product or
service. Between 65% and 75% of new offerings fail outright or miss their revenue or
profit goals depending on whose research you look at.”7

– Monetizing Innovation

When a mountain climber is navigating up a mountain and can’t see the peak, it’s crucial
that they have perfect alignment with their compass the entire way up. Even the slightest
misalignment will send them miles away from where they intended to go if left unchecked
over time.

In the same way, your product team can start off on the right track with their design, but
end up completely missing the target by failing to adapt to emerging trends and shifting
customer sentiment.

While missing the mark on a climbing trip only means you didn’t get to see the peak,
sending a product all the way through the software development lifecycle and coming up
empty means months or years of wasted time and energy across every team involved with
its launch.
7 Monetizing Innovation by authors Madhavan Ramanujam and Georg Tacke

www.applause.com 95 73 84 621 10

Dow Jones, the parent company of many financial
publications including The Wall Street Journal, explains how
it avoids this pitfall by continuously collecting feedback from
the Applause community:

“The real focus for us in the way we work with Applause is to be able to get that
rapid cadence and to be able to respond to market needs and get new features
out to market quickly.” 8

Collecting user feedback at a continuous cadence is the key to keeping products
on target, especially when the target you are trying to hit is a moving one.

8 Bringing TV to Life (Issue IV): The Disrupted Strike Back
https://www.accenture.com/us-en/~/media/Accenture/Conversion-Assets/DotCom/Documents/
Global/PDF/Dualpub_2/Accenture-Bringing-TV-to-Life-IV-The-Disrupted-Strike-Back.pdf

Dow Jones ensures the Wall Street
Journal, and all of its other media

brands, consistently meet its readers’
expectations by working feedback into

its agile cadence. Learn more here.

https://www.accenture.com/us-en/~/media/Accenture/Conversion-Assets/DotCom/Documents/Global/PDF/Dual
https://www.accenture.com/us-en/~/media/Accenture/Conversion-Assets/DotCom/Documents/Global/PDF/Dual
https://www.youtube.com/watch?v=nZ3Zojwl29A&feature=youtu.be

www.applause.com

BEST PRACTICES

Collecting user feedback has become essential to the process of designing and
developing products, but it must be collected and implemented in a strategic and
effective way in order to realize its benefits.

COLLECT FROM A DIVERSITY OF PERSPECTIVES

Ideally, the feedback you are collecting is representative of your customer base. This means you are reaching
beyond your traditional community of beta testers, family, and friends, and gaining as objective a perspective
as possible.

ESTABLISH A REGULAR CADENCE FOR COLLECTING FEEDBACK

Collecting feedback during and at the end of every sprint will make you the most responsive and capable of keeping
ahead of new trends, changing customer sentiment, and any form of external disruption.

WORK WITH EXPERTS TO MAXIMIZE THE VALUE OF YOUR FEEDBACK

In some cases, implementing feedback from users is very straightforward. In others, usability industry experience
is required to make sense out of seemingly conflicting responses that you may be getting. Working with a usability
professional will ensure that you glean every insight that can be found in the feedback you are collecting.

95 73 84 621 10

www.applause.com 95 73 84 621 10

ABOUT APPLAUSE

AMERICAS INQUIRIES

Applause U.S. HQ
100 Pennsylvania Ave - Suite 500
Framingham, MA 01701
1.844.300.2777

EUROPE INQUIRIES

Applause Europe HQ
Obentrautstr. 72
10963 Berlin, Germany
+49.30.57700400

ISRAEL INQUIRIES

11 Galgaley Haplada
1st Entrance - 2nd Floor
Herzliya, Israel
+972.74.701.4240

Applause empowers the world’s leading digital brands – including Google, Uber, Michael Kors, and FOX – to deliver
flawless digital experiences to their customers on any device, in every location.

Applause ensures software quality for websites, mobile apps, IoT products and in-store interactions in a way no other
approach can – through its technology platform and managed global community of over 300,000 professional,
on-demand, digital experience experts. Applause delivers authentic, real-world human input at every phase of
software development, delivering insight into market requirements, user feedback and software quality.

Companies that use Applause benefit from flawless digital experiences that build customer loyalty, drive revenue
and accelerate innovation.

