

TOOLS FOR UX AND CRO

THE

Ultimate Guide

Our 27 favorite ways to find out why visitors abandon a website. Contains software, techniques and UX tools for finding out exactly why your potential customers aren't converting.

This infographic is an overview of a useful how-to guide, which you can see at conversion-rate-experts.com/conversion-tools/