

WEB DESIGN STATISTICS FOR EFFECTIVE DESIGN

Check out these web design statistics before you build a B2B website to create a website that works well and generates leads.

PROFESSIONAL, POLISHED DESIGN MATTERS

59%

OF CONSUMERS globally would rather engage with content that's beautifully designed as opposed to simply designed

Brand credibility is judged **75%** on the site's overall design

38% of consumers will stop engaging with content that is unattractive in imagery or layout

The right colors increase brand recognition by **80%**

TIP:

WORK WITH AN EXPERIENCED WEB DESIGNER WHO WILL CREATE A CUSTOM DESIGN TO FIT THE NEEDS OF YOUR BUSINESS.

USER EXPERIENCE: IT'S ALL ABOUT THE USERS

79% of people who don't like what they find on one site will go back and search for another site

A one-second delay in website loading time can lead to a **7%** loss in conversion

39% of consumers will stop engaging with content if the images won't load

40%

OF CONSUMERS will abandon a website that takes longer than **3 SECONDS** to load

TIP:

EVERY DECISION YOU MAKE ABOUT YOUR WEBSITE AND WEB DESIGN SHOULD BE FROM THE USER'S PERSPECTIVE. CONSIDER HOW YOUR DECISIONS WILL IMPACT THE LOAD SPEED AND SITE PERFORMANCE.

INSIGHTFUL CONTENT IS CRUCIAL

TIP:

PAY CLOSE ATTENTION TO WEBSITE CONTENT AS IT CAN HAVE A SIGNIFICANT IMPACT ON LEAD GENERATION AND CONVERSIONS. INTEGRATE A BLOG INTO YOUR B2B WEB DESIGN.

MOBILE DESIGN IS MANDATORY

Mobile drives or influences **40%** of revenue in the leading B2B organizations

50% of B2B searches today are made on smartphones

90%

OF BUYERS who have a superior mobile experience say they are likely to buy again from the same company

TIP:

MOBILE SHOULD NOT BE AN AFTERTHOUGHT OF DESIGN. CONSIDER THE IMPACT OF YOUR DESIGN AND LAYOUT CHOICES AS THEY IMPACT THE MOBILE EXPERIENCE.