

HOW COLORS AFFECT CONVERSIONS

COLOR has a powerful psychological influence on the human brain. Learn how others have harnessed it and how you can do the same.

THE DATA

VISUAL INFLUENCE

92.6%

92.6% of people say the visual dimension is the #1 influencing factor affecting their purchase decision (over taste, smell, etc.).¹

PRODUCT ASSESSMENT TAKES

NINETY SECONDS

Studies suggest that people make a subconscious judgment about a product within 90 seconds of initial viewing.²

90%

Up to 90% of that assessment is based on color alone.²

APPLIANCE PREFERENCE

2/3

Two out of three consumers won't buy a large appliance unless it comes in their preferred color.³

COLOR & RECOGNITION

26% HIGHER

One study found that magazine readers recognize full-color ads 26% more often than black-and-white ads.⁴

CASE STUDIES*

* Don't generalize. You should test colors on *your* website with *your* audience to see what works best for *you*.

	<p>CTA BUTTON COLOR</p> <p>21% INCREASE</p> <p>Performable changed the color of a Call-To-Action (CTA) button from green to red, resulting in a 21% increase in conversions.⁵</p>
	<p>CTA BUTTON COLOR</p> <p>6.3% INCREASE</p> <p>Ript changed a CTA button color from green to yellow (in addition to tweaking the button copy), resulting in a 6.3% increase in sales.⁶</p>
	<p>KETCHUP COLOR</p> <p>\$23 MILLION</p> <p>In a marketing experiment, Heinz changed the color of their signature ketchup from red to green and sold over 10 million bottles in the first 7 months, resulting in \$23 million in sales. At the time, it was the highest sales increase in the brand's history.⁷</p>

APPLICATIONS

What colors should you use on your website?

FUN FACT

Why are most web hyperlinks [blue](#)?

"Red and green are the colors most affected by color-vision deficiency. Almost no one has a blue deficiency. That means nearly everyone can see blue, or, more accurately, almost everyone can distinguish blue as a color different from others. It was pure good luck that the default color of hyperlinks is blue with underlining."⁹

1 http://loyaltysquare.com/impact_of_color.php
 2 <http://www.zeroabove.co.uk/news/the-colour-of-success-whats-your-flavour.html>
 3 <http://www.colormatters.com/fun-color-facts/factoids-part-2>
 4 Hermie, P., Lanckriet, T., Lansloot, K. and Peeters, S. Stop/watch: everything on the impact of advertisements in magazines. Medialogue; 2005.
 5 <http://blog.hubspot.com/blog/tabid/6307/bid/20566/The-Button-Color-A-B-Test-Red-Beats-Green.aspx>
 6 <http://visualwebsiteoptimizer.com/split-testing-blog/how-ript-apparel-increased-their-sales-by-6-3-ab-testing-case-study/>
 7 <http://www.colorcom.com/research/why-color-matters>
 8 <http://www.joehallock.com/edu/COM498/preferences.html>
 9 Adapted from "Building Accessible Websites". Copyright © Joe Clark, 2002. All rights reserved. Used with permission.

The logos of Performable (hubspot.com), Ript Apparel (riptapparel.com), and the H.J. Heinz Company (heinz.com) are used courtesy and with explicit permission of their respective owners. All rights reserved.