

ECOMMERCE REALITY: PERFORMANCE FALLS BELOW EXPECTATIONS*

*Based on 5,000 capacity tests and 500 survey responses from leading websites

THE NEED FOR SPEED. Ecommerce demands fast page loads.

How Fast?
77%
of respondents want
load times under **2 sec.**

That's not happening.

68%
reported performance
or stability problems
in the last year

Site issues arise
at the worst times –
when traffic is highest

SHOPPERS DON'T WAIT AROUND. THEY DISAPPEAR.

Increase in Latency = Decrease in Conversions

OVERCONFIDENCE

Expectation

Reality

≠

Sites overestimate
the number of visitors
they can serve by

3.4x

SO WHAT'S THE DEAL?

Not enough stuff.

50%
said performance
problems were due to
lack of resources

And they're on the wrong side of history.

57%

rely on historical
data to analyze site
performance

BUT THOSE WHO LOOK TO THE FUTURE STAND APART.

31%
did preventative load testing

As it happens,
31%

reported no performance
or stability issues

{ COINCIDENCE? }

Currently a gap exists between **Customer demands**
and the ability of **Ecommerce** to meet those
demands consistently and reliably.

Capacity testing helps meet that demand
by **predicting** system capacity and performance
increasing up-time and reducing latency.

Optimum performance leads to more
Customer satisfaction, increased
conversion and **greater revenue**.

