Improve Conversions with Customer Advocacy

User-generated content (UGC) matters to buyers — here's the proof:

Star Ratings Power Discovery and Boost Conversion

of customers are highly likely to click on stores or products that have star ratings Positive Reviews Increase Buyer Confidence

of respondents are more likely to buy a product that has mostly positive reviews Location-based Reviews Drive In-store Traffic

of customers place high importance on reviews for local stores and businesses

Real-life Customer Photos Build Social Proof and Retailer Visuals Complete the Story

of customers prefer to purchase products from brands that post both manufacturer and buyer photos

21% prefer manufacturer photos

17% prefer buyer photos

OPPORTUNITIES

- Leverage store and product reviews to drive traffic from paid ads
- ✓ Build your UGC library to increase on-site conversion
- ✓ Drive in-store traffic with local reviews across digital channels
- ✓ Empower customers to tell their story with real-life content

Reseller **Ratings**

LEARN MORE AT RESELLERRATINGS.COM OR CONTACT SALES@RESELLERRATINGS.COM