

CONTENTSQUARE

Cómo triunfar en el **PICO DE VENTAS**

La guía dedicada a los equipos digitales
para una temporada alta de ventas sin
fricciones ni estrés

Consejos de:

AVON CLARINS **sky**

ÍNDICE

- 03 — Introducción
- 05 — Autorreflexión: un resumen de 2020
- 08 — La preparación equivale a positividad
- 16 — Mantén la calma durante la temporada alta
- 20 — Cuatro pasos para disfrutar de una temporada feliz y relajada
- 32 — Nota de cierre

INTRODUCCIÓN

Para quienes estamos inmersos en **el e-commerce, la temporada alta es la época más ajetreada y estresante del año.** Objetivos aterradores, fechas de entrega abrumadoras y una lista de cosas por hacer que nunca deja de crecer... ¿pueden creer los equipos de e-commerce en un milagro en medio de un continuo estado de pánico?

El año pasado, la tensión fue mayor si cabe. Con la COVID-19 que puso al mundo en confinamiento, **el e-commerce se convirtió en el canal por defecto de los compradores** durante la temporada alta.

Ahora, a pesar de que el mundo empieza a reabrirse en cierto modo, son muchos los comerciantes que siguen esperando la reaparición de una enorme oleada digital y móvil en la época navideña. Debido a que cada vez es mayor el número de personas que compran online, **los profesionales del e-commerce se preparan para otra estresante temporada alta.**

Pero no tendría que ser así.

Para quienes la planifican con antelación, utilizan correctamente los datos disponibles y aplican **lo aprendido en 2020, la temporada alta este año no tiene porqué ser una época estresante**, ¡sino una temporada de éxito!

Y esto es justamente lo que pretende lograr esta guía. Independientemente de que seas un experto de e-commerce, un profesional del marketing digital o un especialista en experiencia del usuario (UX), **esta guía te ayudará a alcanzar la tranquilidad antes, durante y después del ajetreado periodo de ventas.**

Gracias a la combinación de los datos de más de 300 profesionales del marketing de e-commerce, así como a los feedbacks de clientes expertos y equipos de Contentsquare, esta guía explora **las herramientas, equipos y planes adecuados que pueden implementar los profesionales del marketing** para disfrutar de una temporada alta relajada y de éxito.

Así que, **siéntate, relájate, y prepárate para la temporada alta más tranquila.**

AUTO- REFLEXIÓN

un resumen de 2020

El éxito requiere reflexionar sobre el pasado, por lo tanto, para conseguir un éxito rotundo en la temporada alta de este año y acordar las prioridades para 2021, es fundamental comprender las principales tendencias de compra que vimos el año pasado.

Como era de esperar, nuestro análisis de millones de sesiones de usuarios en la temporada alta demuestra que el tráfico web alcanzó su pico en noviembre de 2020, **con más de 3.000 millones de visitantes** en este mes, lo que representa un **aumento del 29,5 % en comparación con el mes de octubre**. Noviembre vio también las mayores tasas de conversión (CVR) durante el periodo de máxima actividad.

AUTORREFLEXIÓN

un resumen de 2020

Con muchos consumidores comprando sus regalos de navidad online, no es sorprendente que el tráfico web alcanzara estos resultados tan altos en 2020. **Pero ¿qué deberíamos esperar este año?**

Tráfico del e-commerce durante el pico de ventas de 2020

Miles de millones (visitantes)

Aunque es posible que algunos compradores vuelvan a las tiendas físicas, la facilidad y la comodidad de la compra online significa que muchos consumidores se han convertido ahora en «consumidores digitales» y que optarán de nuevo este año por las compras online.

Para aprovechar al máximo esta posibilidad, los comerciantes deben asegurarse de que ofrecen la mejor experiencia de usuario posible a sus visitantes, sobre todo en noviembre, mes en que la posibilidad de que los compradores se conviertan en

AUTORREFLEXIÓN

un resumen de 2020

Ahí es donde la comprensión de los recorridos individuales de los clientes puede servir de gran ayuda. Mediante la visualización de la interacción de los consumidores con sus sitios web y aplicaciones, los comerciantes adquieren los conocimientos necesarios para poder realizar cambios rápidos e impactantes y actualizar sus propiedades digitales cuando sea necesario.

¿Cómo navegaron y compraron los consumidores en 2020?

Tasas de conversión por sector

El móvil fue el dispositivo preferido para las compras durante la temporada alta, siendo el origen de prácticamente dos terceras partes (64%) de todo el tráfico web de los dispositivos móviles, lo que representa un aumento del 16% en comparación con el año anterior. Con la nueva temporada de ventas digitales de este año, los comerciantes deben centrarse en optimizar con antelación la experiencia del usuario móvil con el fin de superar a la competencia.

LA PREPARACIÓN EQUIVALE A POSITIVIDAD

Más de dos terceras partes (67%) de los comerciantes minoristas consideran la temporada alta de ventas como la época del año más estresante.

Una manera de aliviar esta tensión es la preparación. De hecho, más de una cuarta parte de los encuestados (**26%**) cree que empezar a prepararse a comienzos de año hará que la temporada les resulte menos estresante. Pero a pesar de este hecho, solo el **7%** ha terminado de prepararse para la temporada alta, y el **50%** admite que no cree estar bien preparado para 2021.

Por consiguiente, ¿podrán los comerciantes afrontar el pico de ventas de este año con más positividad?

1. Pruebas con antelación

Según **Emilie Manoury**, directora de **E-Commerce y de Gestión de Relaciones con el Cliente (CRM)** de Clarins, la realización anticipada de pruebas A/B en sus soluciones UX es esencial.

“Nunca es demasiado pronto para empezar a preparar la época de máxima actividad”, afirma. “La optimización lleva su tiempo, no es un éxito de hoy para mañana. Así que cuanto antes empieces a optimizar tus páginas en cuanto a ideas de regalo y de cara al Black Friday... ¡mejor!”, comenta. “Querrás aplicar todo lo que vayas aprendiendo antes de que empiece a llegar el tráfico, **así sabrás dirigir a tus clientes por el buen camino**”

CLARINS

LA PREPARACIÓN EQUIVALE A POSITIVIDAD

Pero muchas pruebas A/B se basan hoy en opiniones o mejores prácticas, lo cual puede que no sean realmente transversal-verticales o acertados para un público concreto. Otras pruebas pueden proceder de los análisis de los datos, pero incluso en este caso puede resultar difícil identificar exactamente lo que debe ser sometido a una prueba A/B y que resultará en un cambio considerable en la experiencia del sitio web y en los resultados comerciales de una manera significativa y prolongada.

El uso de unos indicadores detallados como la tasa de exposición, la tasa de actividad, la tasa de clics y la tasa de desplazamiento pueden añadir una capa crítica de información para tu comprensión del comportamiento de los clientes, lo que permite una lectura elemental del rendimiento de tu sitio web.

La comprensión de qué imagen de campo, CTA o banner provoca excesivas dudas o frustraciones puede ayudar a tu equipo a detener las pruebas basadas en **las opiniones y empezar a hacer pruebas sobre datos claros y factibles para generar estímulos** con cada prueba individual.

LA PREPARACIÓN EQUIVALE A POSITIVIDAD

NEW LOOK

El comerciante internacional de moda New Look descubrió que el carrusel de productos del sitio web presentaba una baja tasa de exposición, lo que significaba que los clientes ni siquiera lo veían. Los visitantes no utilizaban el carrusel de productos desplegable situado en la parte inferior. Pero la tasa de atractividad en el área era elevada, lo que exponía a los visitantes a hacer probablemente clic en el carrusel.

El equipo realizó una prueba A/B en la página para determinar si la reducción de la altura del banner y la subida del carrusel de productos a un lugar más alto de la página se traduciría en una mayor tasa de exposición, en un mayor engagement y en una mejor tasa de conversión.

La realización de una prueba con un banner más pequeño resultó en un aumento **del 44% en la tasa de exposición** y New Look experimentó un **incremento del 24% en la tasa de clics y de más del 35% en los ingresos totales atribuidos a la zona.**

2. Un checkout fluido

Cerca de la mitad (48%) de los consumidores declaran que **el checkout es su principal fuente de frustración durante las compras online**, por lo cual es fundamental que el proceso sea lo más fácil y fluido posible. El éxito alcanzado por marcas como ASOS, Nike y Amazon tiene su razón de ser y su checkout es solo una de sus muchas razones. **Es sencillo, intuitivo y fácil de usar.**

Los sitios web generalmente acaban creando procesos de pago excesivamente complicados, que cuentan con numerosos pasos y unos formularios innecesariamente largos. Asegúrate de que el proceso sea lo más sencillo posible. Los visitantes quieren pagar con la máxima rapidez posible, y opciones como permitir la compra de productos a través de las redes sociales, pueden ser de gran ayuda.

Una vez que los usuarios se queden satisfechos con su cesta, dales la opción de iniciar sesión, registrarse o «pagar como invitado» con el fin de agilizar el proceso a quienes todavía no tengan una cuenta. En cuanto a los clientes existentes, probablemente quieran iniciar sesión para introducir automáticamente los datos de pago y de entrega. **¡Asegúrate de que no tengan que repetir este proceso una y otra vez!**

Intenta mantener a tus clientes concentrados guiándoles paso a paso. Comprueba que **eliminas cualquier distracción**, incluidos los enlaces extra que les dirigirá a otro lugar, y deshabilita los pasos incompletos hasta que hayan terminado su paso actual.

LA PREPARACIÓN EQUIVALE A POSITIVIDAD

Una empresa cervecera artesanal, Beerwulf, quería que su checkout fuera lo más fluido y fácil posible. Después de analizar el recorrido, vieron que los visitantes pasaban del paso 1 al paso 2, pero luego regresaban al paso 1 sin un motivo claro.

En realidad, las personas intentaban ver las diferentes modalidades de pago ofrecidas, y que solo pueden verse en el paso 2. El equipo realizó un experimento y mostró las opciones de modalidades de pago en el primer paso del checkout, simplemente mostrando sus logos.

Se evidenció claramente que el comportamiento de los usuarios de regresar al paso 1 **descendió en un 70%**, lo que resultó en un mayor número de personas que completaron sus pedidos, lo cual a su vez repercutió en un **aumento del 4,2% en la tasa de conversión.**

3. La velocidad es clave

La velocidad de carga de las páginas y la frustración del usuario van de la mano. De hecho, la reciente encuesta CommerceNEXT y BizRate Insights de Contentsquare, reveló que los compradores online ponen la lentitud de la carga de las páginas como la parte más frustrante de la compra online. **Un retraso de 100 milésimas de segundo** en la carga del sitio web puede provocar una caída de las tasas de conversión **del 7%**, mientras que un retraso de **2 segundos** en la carga de las páginas duplicará sobradamente **la tasa de rebote**.

Unos tiempos de carga lentos no tan solo reducen el tráfico, y por ende, la fidelidad del cliente y los ingresos, sino que también perjudican tu clasificación en Google. Por este motivo, mejorar los tiempos de carga de las páginas antes de que llegue la temporada alta de ventas, es esencial.

Intenta mirar el número de archivos JavaScript en tus páginas, así como su tamaño. Incluso con un servidor rápido, un gran número de archivos JS afectará a los tiempos de carga. Asimismo, dimensiona previamente tus imágenes, tanto en desktop como en móvil y comprímelas, cuando sea posible, para reducir el tiempo de carga de las páginas.

Tener acceso a un **informe de la velocidad de ejecución** del sitio web con antelación, puede ayudarte a entender tu puntuación de rendimiento general, la velocidad de tu sitio web, el tiempo de carga y la cantidad de problemas que debes solucionar, así como proporcionarte las recomendaciones necesarias para la mejora y de este modo asegurarte de que estás preparado para la temporada alta.

LA PREPARACIÓN EQUIVALE A POSITIVIDAD

Cuando una empresa internacional de reformas del hogar cambió la plataforma de su sitio web a la solución del grupo Next Gen, se dio cuenta de que la velocidad del sitio web había descendido.

Gracias al uso de Dareboost, la prueba de velocidad del sitio web de Contentsquare, el equipo descubrió que la plataforma de Next Gen necesitaba más de 3,5 MB de JavaScript (JS) para buscarla, analizarla y ejecutarla para mostrar el contenido. Al utilizar tal cantidad de JS, la plataforma Next Gen dependía mucho más de la potencia del hardware necesaria para la carga del sitio web.

Con el objeto de mejorar la plataforma, el equipo necesitó confiar en unos componentes JS dinámicos reproducidos en la parte frontal para proveer los elementos críticos y trasladar de nuevo la lógica al servidor. A través de la solución Speed Analysis (Análisis de la Velocidad) de Contentsquare, el distribuidor de productos de bricolaje puede controlar las velocidades de los sitios web de todas su marcas, así como estandarizar el acceso a la solución con la vinculación de los perímetros del Dareboost con CS Digital, lo que permite una mejor colaboración entre los usuarios de ambas plataformas.

MANTÉN LA CALMA

durante la temporada alta

Aunque la preparación ayudará lo máximo posible a que los equipos se sientan mas tranquilos, lo que importe es garantizar que los problemas que puedan surgir en el sitio web durante la temporada alta puedan ser identificados y resueltos oportunamente. No tan solo reducirá el estrés del equipo, sino que también impedirá que los clientes se sientan frustrados y busquen algo mejor.

MANTÉN LA CALMA

durante la temporada alta

Lamentablemente, existen diferentes tipos de factores de estrés que podrían aflorar posiblemente cuando menos te lo esperes. Independientemente de que se trate de caídas de servicio del sitio web o de fallos del sitio web debido a un bajo rendimiento de este último, o un enlace de página roto o un producto agotado, todos ellos pueden causar graves daños en las tasas de conversión.

Las caídas de servicio del sitio web son una de las principales preocupaciones de los comerciantes, **el 43%** identifica las caídas de servicio como una fuente importante de preocupación durante la temporada alta. Seguidas de cerca por la necesidad de identificar los problemas de inmediato, el **36%** no puede localizar los problemas del sitio web tan pronto como suceden.

Pero esto no debería impedir a los comerciantes de alcanzar la tranquilidad en esta temporada. A través de la solución **Find & Fix de Contentsquare**, los equipos pueden revelar los principales puntos de fricción que afectan a las experiencias del cliente e **identificar el origen técnico que causa este bajo rendimiento** o cualquier tipo de mensaje de error visible para los visitantes del sitio web. **Los equipos también son capaces de cuantificar el impacto en los ingresos** y otros indicadores clave y **priorizar las reparaciones**, lo que desemboca en unas mayores ventas y en unos clientes más felices.

MANTÉN LA CALMA

durante la temporada alta

La inteligencia artificial (IA) también puede desempeñar un papel fundamental en la reducción de los problemas del sitio web y del posible tiempo de inactividad con el fin de garantizar la mejor experiencia posible para los visitantes. Según un **estudio**, más de una tercera parte (34%) de los comerciantes cree que la IA es el principal punto de inflexión en la mejora de la experiencia del cliente. Al proporcionarle a los equipos una valiosa información en tiempo real sobre las páginas que presentan problemas en la experiencia, pueden priorizar las áreas que necesitan una rápida solución a la velocidad necesaria para que esos visitantes sigan aumentando las conversiones.

Principales factores de estrés en la temporada alta de ventas

No ver los problemas cuando suceden

36.3%

El fallo de nuestro sitio web o aplicación

34%

No alcanzar los objetivos de ventas

25.1%

Este informe incorpora datos procedentes de un estudio de 300 profesionales del e-commerce del sector retail de EE. UU., Reino Unido y Francia. El estudio fue encargado por Contentsquare y llevado a cabo por una consultora independiente, Censuwide.

MANTÉN LA CALMA

durante la temporada alta

Evitar las cancelaciones de pedidos

Un importante gran almacén estadounidense observó que su sistema de gestión del inventario permitía que los clientes pidieran una Nintendo Switch agotada. El producto entraba y salía de existencias y los clientes tenían que actualizar continuamente la página de descripción del producto (PDP) hasta que volvía a haber existencias del producto, lo que redundaba en la frustración de los usuarios.

A través del análisis del comportamiento de los clientes de Contentsquare, el comerciante pudo analizar rápidamente numerosas PDP de Nintendo y utilizar recreaciones de la sesión para señalar el problema al equipo TI para su posterior investigación. Gracias a la rápida identificación y solución del problema, el comerciante pudo **evitar 2.500 cancelaciones de pedidos y ahorrarse 100.000\$ en devoluciones.**

Cuatro pasos para
disfrutar de una

TEMPORADA FELIZ Y RELAJADA

Estos son nuestros cuatro pasos prácticos para alcanzar la tranquilidad durante esta temporada alta de ventas, desde la fase de preparación pasando por el ajetreado período de compras hasta el momento posterior.

1. Lleva tu planificación al siguiente nivel

¿Para qué engañarte? Ninguno soñamos en llegar a la temporada alta de ventas sin haber puesto en marcha un plan. Como dijo Helmut Schmidt, **“El margen más grande del mundo es el margen para mejorar”**. Por lo tanto ¿por qué no llevar tu planificación al siguiente nivel?

El design thinking (pensamiento del diseño), un enfoque originalmente diseñado para el desarrollo de productos puede ayudarte a enfocar tus ideas a través de una perspectiva orientada al cliente, a aportar una estructura respetable a tu plan y **asegurarse de que no dejas ningún cabo suelto**.

Pero ¿cómo aplicas exactamente el design thinking?

Cómo centrarse en el design thinking

Empatizar

Mira las recreaciones de usuarios en tu sitio web para entender por qué tu UX crea frustración o confusión.

Definir

Crea afirmaciones de ‘punto de vista’ que articulen las necesidades de tus clientes, por ejemplo, ‘Soy padre y necesito realizar el pago rápidamente porque no dispongo de mucho tiempo’.

Idear

Utiliza una pizarra blanca online como Miro para llevar a cabo un taller de ideas. ¿El objetivo? Desvelar el mayor número posible de ideas basadas en la información.

Empatizar

Tener un conocimiento en profundidad de tu cliente te facilitará el diseño de importantes mejoras en la experiencia.

Todos somos humanos, por lo cual el diseño de tu plan con empatía te conducirá a los momentos que influyen positivamente en tu recorrido del cliente.

Para obtener información sobre cómo se sienten sus clientes, los comerciantes deberían combinar investigación documental e investigación presencial y observar los hábitos de compra del año anterior y las tendencias en tiempo real de este año. De este modo podrán descubrir los comportamientos ocultos de los clientes y saber qué es lo que busca cada cliente en sus sitios web o aplicaciones. El hecho de tener una completa comprensión del cliente significa la posibilidad de diseñar soluciones y personalizarlas, con esta información en mente, en lugar de confiar en suposiciones.

Definir

Una vez adquirida esta información, ha llegado el momento de **centrarte en la definición del problema** que debe ser resuelto.

Asegúrate de volver a conectar con tus clientes. Por ejemplo, si tu cliente es una madre ocupada que trabaja a tiempo completo, es muy probable que no quiera pasarse horas buscando el producto adecuado. **El uso de los datos te ayudará a ponerte en su lugar y a definir el problema y establecer los objetivos de planificación.**

Idear

El último paso del **proceso de planificación es concebir ideas**. En la temporada alta se trata de trabajar conjuntamente en equipo, por lo tanto, reúne a todos en una sala y empezad a poner ideas sobre la mesa. **¡Recuerda que la falta de ideas nunca lleva a nada**, así que da voz a todos los miembros del equipo y dejales expresar posibles soluciones que te ayudarán a resolver el problema!

2. La realización de pruebas es fundamental

Una vez puesto en marcha tu plan, es importante estructurar una fase de pruebas para validar las ideas antes de proceder a realizar cambios en la temporada alta.

PLANTEAR HIPÓTESIS

La regla número uno es tener una hipótesis clara y no complicar demasiado las cosas. Utiliza la información de los clientes y da prioridad a las ideas como base para las hipótesis, e intenta incluir algunos elementos específicos, entre ellos, quién, qué y por cuánto.

PRUEBAS

A continuación, deberías utilizar tus hipótesis para probar una cantidad de elementos y canales distintos, incluidos los recorridos de la campaña, los activos de la campaña, las landing pages y las páginas de checkout y cesta de la compra.

Una vez completadas las pruebas, lleva a cabo un análisis post-campaña con especial atención en los resultados de las pruebas. Si la prueba era estadísticamente importante y muestra un resultado evidente, deberías compartir los resultados y los conocimientos con el resto del equipo y planificar la escalada a la fórmula ganadora a lo largo del resto de la temporada.

El hecho de tener un proceso de gestión de los cambios facilita la documentación de lo aprendido y proporciona un medio de aplicación que, de manera estructurada, es esencial. A los equipos les resulta fácil realizar pruebas porque piensan que deben hacerlo, pero necesitan entender el proceso para realizar este cambio y ahí es donde la estructura puede ser de gran ayuda.

PRINCIPALES CONSEJOS PARA LA REALIZACIÓN DE PRUEBAS

de **Simon Elsworth**

Responsable mundial de Experimentación de Sky UK

Falla rápido para probar nuevas ideas

“En mi equipo tenemos un concepto llamado ‘experimento mínimo viable’. Estoy seguro de que todos los que trabajan con equipos de productos o de desarrollo entenderán el significado del producto mínimo viable (MVP). Pero, para nosotros, es “¿qué es lo más intrascendente que debemos hacer hoy para probar esta idea?”

Podría tratarse de algo sencillo, como preguntarles directamente a nuestros clientes si les gustaría la opción de un chat en vivo. Una de las cosas que podríamos hacer fácil y rápidamente es añadir un CTA al sitio web que dijera **“¿Te gustaría utilizar un chat en vivo?”** A continuación podremos evaluar el interés real de este nuevo producto. Puede incluso que el producto todavía no exista, pero se trata de hacernos una idea de una manera súper rápida”.

2. Haz que otras personas consigan la aceptación de las principales partes interesadas

“¿Cómo conseguir la aceptación de las principales partes interesadas para los proyectos de experimentación? ¡Haz que otras personas lo hagan por ti!

Si voy a hablar con el equipo directivo sobre la experimentación, me considerarán como la persona que intentó vender la experimentación. Pero si es mi responsable financiero el que se reúne con las principales partes interesadas y les dice, “El equipo de experimentación me ha facilitado todos los datos, por lo que me complace anunciar que he autorizado el desarrollo de productos durante los próximos 12 meses”... ¡eso cambia las cosas!

DOS PRUEBAS QUE DEBES REALIZAR EN LA UX

CTA visible

Pizza Hut realizó una prueba A/B añadiendo un CTA a cada una de sus ‘tarjetas de ofertas’. Después de añadir un CTA ‘Seleccionar’ en su tarjeta de ofertas, Pizza Hut prevé un aumento anual de **7,8 millones de dólares en sus ingresos.**

Reducir la altura del banner

Avon llevó a cabo una sencilla prueba para reducir la altura del banner de su homepage y exponer un carrusel de productos debajo. Con solo esta acción consiguió incrementar sus **ingresos en un 6%.**

Pizza
Hut

Digital
Ventures

El equipo de la cadena internacional de restauración Pizza Hut observó que los clientes que visitaban su concurrida página 'Nuestras ofertas' no hacían clic en las tarjetas de ofertas, y no entendían el porqué.

Gracias a la herramienta de Zoning Analysis de Contentsquare, identificaron que los clientes hacían clic con mayor rapidez en el CTA "Ver la cesta" que en las tarjetas de ofertas. El equipo supuso que la falta de un CTA en las tarjetas de ofertas podría hacer pensar a los clientes que no podían hacer clic en ellas, así que decidieron realizar una prueba para averiguarlo.

El equipo digital de Pizza Hut realizó una prueba A/B añadiendo un CTA a cada una de sus tarjetas de ofertas. Los clientes se sirvieron del control (sin ningún CTA visible en la tarjeta) o bien de la variante (CTA 'Seleccionar' visible en la tarjeta). La variante fue la clara ganadora, y con la extrapolación de los resultados obtenidos, Pizza Hut prevé un aumento anual de **7,8 millones de dólares** en sus ingresos.

3. Ciérralo

Ahora que ya cuentas con un plan sólido y que has completado las pruebas, es hora de cerrar el sitio web. Algunos comerciantes cierran su sitio web aproximadamente un mes antes del Black Friday. Pero el cierre de tu sitio web no significa que puedas despreocuparte y esperar que todo salga bien... debes ser ágil y **estar preparado para realizar los cambios necesarios cuando se produzcan**, independientemente de que se trate de revisar el diseño de la página inicio o de actualizar la imagen del banner de la homepage.

Ahí es donde una **plataforma digital de insights puede ayudarte**. Mediante el análisis del comportamiento de los clientes, los equipos podrán controlar el rendimiento del sitio web en tiempo real para entender lo que funciona y lo que no funciona, y asegurarse de que se abordan los problemas a la mayor brevedad posible para evitar que los ingresos se vayan al garete.

Gracias al uso de la plataforma de Contentsquare, nuestro equipo te **ayudará a encontrar los errores críticos** en el checkout que impiden que los visitantes completen el recorrido, a **identificar las tendencias** en los comentarios de los clientes (VOC) y a **relacionar la experiencia en el sitio web con las razones de los comentarios**, así como a determinar **la cantidad de clientes** que tienen problemas, lo que permite que los clientes se beneficien de unas oportunidades de ingresos maximizadas y de una reducción de las posibles pérdidas.

Reacción a la información en tiempo real de los clientes

Cómo Lovehoney consiguió triunfar con una optimización en cero horas.

La realización de cambios en el sitio web cerca de la temporada alta puede parecer un riesgo importante, pero con la información adecuada puede traer grandes beneficios.

Gracias al uso de Contentsquare, Lovehoney observó que su página de listado de productos de lencería presentaba el mayor número de vistas por visita, pero la tasa de conversión era inferior a todas las demás categorías. Observaron que las personas que interactuaban con los filtros de productos presentaban unos mejores resultados, pero no había muchas personas que lo hicieran.

Crearon algunos filtros rápidos visibles en los tipos de productos más populares con el fin de animar a los usuarios a refinar su búsqueda. Esto les supuso un incremento de más **del 180% en la tasa de clics y un aumento de más de 30.000 \$ en sus ingresos.**

Y este cambio lo hicieron el día antes del Black Friday, lo que demuestra que nunca es demasiado tarde para realizar cambios que puedan influir positivamente en tu éxito.

Cómo salir adelante en la temporada alta de ventas

Establece un centro de operaciones

Nos encanta la idea de reunir a gente en los grandes momentos. Un centro de operaciones te ayudará a ser ágil y a mantener la diversión. ¡Reserva una sala grande y pide unos donuts!

Apóyate en tus compañeros

No hay mejor momento para aprender de quienes te rodean que durante la época más delirante del año. Apóyate en quienes mejor te entienden, ¿quizás en uno de los eventos que organiza Contentsquare?

No dudes en ponerte a bailar

Crea una playlist especial para la temporada alta y déjate llevar un poco con todo el equipo. A veces, un break no viene mal, y qué mejor que con unas buenas vibraciones.

4. ¡Diviértete!

El hecho de asegurarse de que **tus clientes estén satisfechos durante la temporada alta de ventas es fundamental para el éxito**. Pero mantener la felicidad de los clientes significa asegurarse también de que tu equipo se sienta feliz.

¡Ayuda a tus equipos a estar tranquilos en esta temporada ofreciéndoles simplemente la posibilidad de divertirse!

Será de esperar que se acumulen las horas de trabajo, y esto traerá bastante estrés. Según nuestro estudio, cerca de la mitad (**41%**) de los comerciantes sufren de insomnio durante la temporada alta debido al estrés, y más de una tercera parte (**37%**) experimentan una escasa conciliación de la vida familiar y laboral durante esta época.

¿Qué experimentan los comerciantes durante la temporada alta de ventas?

Pero puedes crear un ambiente positivo con un poco de diversión: haciendo apuestas sobre los objetivos de ventas, encargando comida sorpresa para el equipo y creando un entorno de trabajo centrado en la experiencia de los empleados. En algunos casos, las empresas han contratado incluso sus propios ‘animales de apoyo para las épocas de máxima actividad’, **lo que añade una pequeña alegría al ajetreado periodo de ventas.**

Así que recuerda, **la temporada alta de ventas no es tan solo un beneficio económico.** Es una oportunidad de dejar **que tus equipos brillen** a la vez que garantizar una experiencia agradable y enriquecedora para clientes y empleados por igual.

¿Qué ayuda a que los comerciantes se sientan menos estresados?

31%

Beneficios y recompensas

24%

Centros de bienestar gratuitos

25%

Animales en la oficina

NOTA DE CIERRE

Es innegable que la compra online se ha convertido en la nueva normalidad. Es fácil, es cómoda y elimina el estrés de tener que hacer largas colas...

Con cada vez un mayor número de personas que continúa comprando online, la construcción de una relación con los clientes mejor y más consolidada es fundamental. Los cimientos del impulso de los ingresos se encuentran en la creación de confianza y fidelidad, lo cual depende en gran medida de proporcionar a tus clientes la mejor experiencia digital absoluta... Sobre todo, en una época en la que todos corren a atrapar las mejores ofertas online.

Aun así, la creación de unas experiencias del cliente impactantes e impecables no es tarea fácil. Exige una colaboración y un trabajo en equipo fructíferos, pero también una sólida red de apoyo. Si los comerciantes quieren triunfar en esta temporada alta de ventas, deben centrarse en garantizar la tranquilidad, la felicidad y la motivación de sus equipos.

Esto no se limita únicamente a impartir sesiones de yoga o dejar que los equipos traigan sus mascotas al trabajo, significa ofrecerles las herramientas, la información y los datos necesarios para hacer su trabajo. Con la preparación anticipada, las marcas de e-commerce podrán garantizar una temporada alta de ventas relajada, gratificante y, en definitiva, rentable... este año y los años a venir.

Y si necesitas ayuda, estamos a tu disposición.

PIDE UNA DEMO

SOBRE CONTENTSQUARE

Contentsquare permite a las marcas crear mejores experiencias digitales.

Nuestra tecnología recoge miles de millones de movimientos de ratón e interacciones móviles para analizar la experiencia del usuario, identificar los puntos de fricción, medir el rendimiento del contenido (texto, imágenes, vídeo) y comparar el impacto de los precios y la relevancia de los productos. Contentsquare transforma esos datos en recomendaciones, lo que permite a las empresas priorizar sus decisiones y aumentar la conversión y los ingresos.

Fundada en París en 2012, Contentsquare cuenta ahora con oficinas en Londres, Nueva York, San Francisco, Munich, Tel Aviv, Tokio y Singapur. Hoy en día, ayudamos a más de 750 marcas en 26 países a ofrecer una mejor experiencia digital a sus clientes.

Visita contentsquare.com/es-es para más información.

Síguenos en las redes sociales

LinkedIn

Twitter

Facebook

Instagram

Algunos de nuestros clientes:

CHANEL

L'OCCITANE
EN PROVENCE

BOSE

PUIG

CALZEDONIA

SEPHORA

IKEA®