Why Application Stability is Your Most Important Product Metric

Want growth? Stabilize your apps for positive customer experiences.

time in mobile apps 258.2 billion

Consumers love to spend

mobile app downloads projected

for 2022

on mobile apps by smartphone

88% time spent

consumers in the U.S.

on an average smartphone

80+ apps

unstable and bad apps write bad reviews for 96% under-par apps

out reviews when deciding what to download

Consumers seek

mention app stability and 42% bugs in one-star reviews

32% complain to friends and

on Google Play

21% write about bad experiences on Facebook and Twitter

90%+ of apps are used once and then deleted

Smartphone users aren't

shy about deleting apps

76% freezing 71% crashing

for why apps get deleted

first time

retry an app only once or

twice if it fails to work the

79%

44%

38%

immediately delete

disappointing apps

delete an app that freezes for more than 30 seconds

consistent and stable experiences

Bugs impact mobile app stability, which is tied directly to a company's brand

37%

Consumers expect

Application Stability

cost per developer for time spent on software bugs each month

per developer spent fixing errors and replicating issues on average each month

~\$1,500

32 hours

Customer retention is crucial to ongoing success

every aspect of your business Customer acquisition

Customer retention

don't hold grudges, so be sure to make those improvements to your

But never fear: consumers

again if changes are made

91% would consider using an app

app stability!

Source:

bit.ly/stability-free-trial

https://medium.com/googleplaydev/how-to-fix-app-quality-issues-withhttps://themanifest.com/app-development/mobile-app-usage-statistics-2018 android-vitals-and-improve-performance-on-the-play-store-part-498dde9f4ef6 https://www.smartinsights.com/mobile-marketing/mobile-marketing-

https://hbr.org/2014/10/the-value-of-keeping-the-right-customers https://www.mobileaction.co/blog/app-store-optimization/app-reviews-ratingshttps://www.thinkwithgoogle.com/consumer-insights/mobile-app-marketinghttps://www.forbes.com/sites/gabrielshaoolian/2017/06/07/5-mobile-appfeatures-your-customers-want/#42be62d747bf https://www.statista.com/statistics/271644/worldwide-free-and-paid-mobile-

analytics/mobile-marketing-statistics/

- https://www.inc.com/rahul-varshneya/7-reasons-why-users-delete-yourmobile-app.html https://appdevelopermagazine.com/10-years-of-apps-but-over-95-percent-ofthem-are-invisible-to-users/
 - https://techbeacon.com/sites/default/files/gated_asset/mobile-app-user-
- app-store-downloads/ https://www.statista.com/statistics/276623/number-of-apps-available-inleading-app-stores/
- https://www.nielsen.com/us/en/insights/news/2018/time-flies-us-adults-nowspend-nearly-half-a-day-interacting-with-media.print.html https://www.appannie.com/en/insights/market-data/apps-used-2017/

https://techcrunch.com/2013/03/12/users-have-low-tolerance-for-buggy-apps-

https://software.intel.com/en-us/blogs/2013/11/14/why-users-uninstall-apps

only-16-will-try-a-failing-app-more-than-twice/

- survey-failing-meet-user-expectations.pdf https://www.tricentis.com/software-fail-watch/
- - apps-google-research.pdf

https://www.thinkwithgoogle.com/_qs/documents/331/how-users-discover-use-

depends on

retention

Stable and reliable apps influence

Long-term growth

