

LES LEVIERS DE LA CONVERSION DANS LE E-TOURISME

KIT DE SURVIE POUR DÉLIVRER
UNE EXPÉRIENCE DIGITALE PREMIUM

CONTENTSQUARE

SOMMAIRE

3

ÉCLAIRAGES

10

MÉTHODOLOGIE

11

CHAPITRE 1

LA CONVERSION SUR LES SITES DE E-TOURISME

22

CHAPITRE 2

LEVER LES FREINS À LA CONVERSION

31

CONCLUSION

ÉCLAIRAGES

COQUILLAGES, CRUSTACÉS
ET...EXPÉRIENCE DE NAVIGATION!

Les vacances pointent enfin le bout de leur nez mais encore faut-il tout organiser ! Le choix ne manque pas, les contraintes, elles, demeurent.
Comment faire de l'interface un vendeur suffisamment convaincant ?

Suivez le guide pour lever les freins à la conversion !

LE E-TOURISME

UN SECTEUR ATOMISÉ

De nombreux acteurs se partagent ce marché
en proposant des offres différentes :

SÉJOUR OPPORTUNITÉ

Les utilisateurs choisissent une destination packagée, avec ou sans vol. Si certaines options sont proposées telles que le choix de la chambre ou des horaires de vols, les critères de choix restent limités.

L'expérience d'achat s'apparente à celle d'un produit lambda.

SÉJOUR MODULABLE

Au delà des options proposées dans les offres packagées, les utilisateurs peuvent personnaliser leur séjour en choisissant par exemple le type d'activités.

SÉJOUR SUR-MESURE

Qu'ils s'agissent d'étapes de voyages, du choix de l'hôtel, des contraintes spécifiques, les vacanciers sont totalement libres de composer leur séjour comme bon leur semble.

LE VOYAGE

UNE SYMBOLIQUE ET DES CONTRAINTES

Entre les économies réalisées pendant des mois pour quelques jours de quiétude, le voyage d'une vie parfois, la préparation des vacances est un temps fort pour les utilisateurs, **un temps de préparation qui rime dorénavant avec digital.**

Si le choix des offres permet de dénicher les bonnes affaires, difficile parfois de satisfaire toutes les attentes. Présence d'enfants en bas âge, de personnes à mobilité réduite, etc. : certains critères viennent souvent compliquer les étapes de préparation.

300
MILLIARDS

Chiffres d'affaires à l'horizon 2022
généralisé par les e-réservations dans le monde

*Source : Statista Digital Outlook

L'INTERFACE

UN NOUVEL AGENT DE VOYAGE

Le voyage est un savant mélange de plaisir et d'impératifs couronné par une bonne dose d'exigence de la part des utilisateurs.

Lors de la préparation de ce moment tant attendu, ils ne rechignent pas sur les moyens pour trouver la perle rare qui répondra parfaitement à leurs attentes, ce qui explique en partie leur propension à naviguer de sites en sites.

**On passe 4 fois plus de temps à préparer
ses vacances qu'à les vivre**

*Source : Expedia

Cependant, l'expérience de navigation proposée par les acteurs du travel est-elle à la hauteur des besoins des internautes ?
Les utilisateurs doivent-ils se résigner à prospecter avant de trouver leur bonheur ?

Certaines marques sortent leurs épingles du jeu en intégrant, dès les premières minutes de navigation, les pré-requis à un voyage organisé dans les règles de l'art.

MÉTHODOLOGIE

ContentSquare publie une étude inédite sur la manière dont les utilisateurs interagissent avec les interfaces de sites e-tourisme lors de la préparation de leurs vacances.

Plus de 188 006 236 sessions de navigations ont été passées au crible du 1er octobre au 31 décembre 2017 sur 10 sites e-tourisme et 19 sites retail.

RÉPARTITION DES DEVICES PAR PANEL

CHAPITRE 1

LA CONVERSION SUR LES SITES DE E-TOURISME

Entre concurrence acharnée et volatilité des utilisateurs

1. PANIER MOYEN

TOUT DÉPEND DES OFFRES !

Assez logiquement, le panier moyen s'accroît au fil de la personnalisation du séjour.

En clair, les options permettant davantage de choix font grimper le montant tout autant que le nombre de participants dans le cadre d'un séjour familial, par exemple.

SÉJOUR OPPORTUNITÉ

450€

SÉJOUR MODULABLE

742€

SÉJOUR SUR-MESURE

DEVIS*

* La transaction de ce type de séjour ne se réalise pas en ligne.

2. CONVERSION

UN ESSAI À TRANSFORMER

Dans l'imaginaire collectif, la préparation du voyage est synonyme de nombreuses sessions de prospection, un nombre qui impacterait significativement la conversion des acteurs du e-tourisme.

TAUX DE CONVERSION PAR TYPOLOGIE DE SITES

NOMBRE DE SESSIONS DE PROSPECTION MOYEN AVANT ACHAT

Le nombre de sessions de prospection enregistrées dans le retail est en fait supérieur à ceux de l'industrie du e-tourisme, les sites proposant des séjours "opportunités" mis à part.

Comment alors expliquer que le taux de conversion soit près de 4 fois moins élevé dans le e-tourisme que dans le retail ?

Dans le secteur du e-tourisme, le taux de conversion atteint son maximum entre **la 3ème et la 4ème session** avant de décliner significativement. Les chances d'acheter après la 10ème session se trouvent divisées par 2 alors qu'elles augmentent de manière linéaire sur les sites de retail.

En analysant les parcours de navigation des utilisateurs sur la plateforme ContentSquare, des éléments de réponse apparaissent pour expliquer ces taux de conversion atypiques côté e-tourisme :

LES PLUS DÉTERMINÉS PEUVENT SE DÉCIDER VITE :

sentiment d'urgence face à une offre de séjour "opportunité", voyage de dernière minute etc..

D'AUTRES UTILISATEURS, SANS DOUTE HABITUÉS DES SITES DE VOYAGE sont à la recherche d'inspiration.

En quête de nouvelles destinations, ils consultent avec délectation les visuels. Leurs habitudes font paradoxalement chuter la conversion !

En toute logique, le rêveur à l'affût d'inspiration pour préparer ses prochaines vacances ne passera pas à l'achat comme pourrait le faire un utilisateur à la recherche d'un produit plus facilement accessible. Si son esprit est en quête d'horizons lointains, le quotidien le ramène à la réalité : il faudra sans doute attendre pour pouvoir poser ses congés !

Une autre explication peut justifier l'évolution du taux de conversion dans le e-tourisme : **la qualité de la recherche.**

Comprenons “qualité” dans le sens de la conception de l'interface voulue par les marques, à savoir un outil qui offre aux utilisateurs la possibilité d'indiquer toutes les conditions qui leur permettraient d'accéder rapidement à une offre cohérente.

Où souhaitez-vous partir ? QUAND ? POUR QUEL BUDGET ? AVEC QUI ? C'EST PARTI !

PAS D'IDÉE ? INSPIREZ-MOI !

Il faut souvent attendre les pages produits pour découvrir le prix et s'engager dans le checkout pour ajouter les participants.

ATTENTION AUX MAUVAISES SURPRISES !

Pour se projeter dans l'expérience proposée, l'utilisateur doit comprendre que ce séjour est fait pour lui dès les premières minutes de navigation en indiquant l'ensemble de ses critères dans **un moteur de recherche orienté besoins utilisateurs.**

Transparence, compréhension des contraintes spécifiques grâce à un moteur de recherche avancé : l'interface doit s'adapter pour convaincre dès les premières minutes de navigation, sans quoi les utilisateurs iront chercher ailleurs !

CHANTIERS D'OPTIMISATION PRIORITAIRES POUR LES SITES E-TOURISME ?

LE MOTEUR DE RECHERCHE ET LES FILTRES !

« Marco Vasco a vu ses ventes augmenter de plus de +10% après 6 mois d'utilisation de l'outil ContentSquare sachant que le potentiel d'améliorations restantes est encore fort.

Lorsque l'on a un budget marketing de plusieurs millions d'euros, ce genre de gains a un impact direct sur le résultat net, et offre du potentiel de croissance à l'entreprise »

Mathieu Bouchara
Co-Founder, E-Commerce & Digital

3. PROSPECTION

LES UTILISATEURS JOUENT LA CARTE DE LA CONCURRENCE

Face aux offres pléthoriques proposées par les acteurs du e-tourisme, les utilisateurs adaptent leurs rythmes de prospection : ils sont 25% moins nombreux à revenir sur ce type de site que ceux du retail en un trimestre.

* **Revisite** : % d'utilisateurs venus plus d'une fois sur le total des utilisateurs ayant visité le site au cours du dernier trimestre

ET SI L'EXPÉRIENCE DE NAVIGATION NÉGATIVE RESENTIE PAR LES UTILISATEURS RENFORÇAIT CETTE ENVIE D'ALLER VOIR AILLEURS ?

En comparant le taux de passage checkout > achat sur les sites du panel retail à celui de la sélection des chambres à la réservation, les chiffres sont sans appel : en moyenne, **54 % des utilisateurs du panel retail abandonnent contre 91 % des utilisateurs de sites e-tourisme.**

46% DE PERTE D'ATTEINTE CONFIRMATION
DEPUIS LA PREMIÈRE ÉTAPE DU CHECKOUT
SUR LES SITES RETAIL

91% DE PERTE D'ATTEINTE CONFIRMATION
DEPUIS LA PREMIÈRE ÉTAPE DU CHECKOUT
SUR LES SITES TRAVEL

Les informations de prix apparaissent trop tardivement pour l'utilisateur !

Si le prix lors de la réservation peut déclencher l'abandon, d'autres critères peuvent aussi l'expliquer :

ABSENCE DE DOCUMENTS D'IDENTITÉ À JOUR OU CORRESPONDANT À LA DESTINATION DEMANDÉS À UNE ÉTAPE TROP TARDIVE.

IMPOSSIBILITÉ DE RÉSERVER POUR UN ENFANT, UNE PERSONNE À MOBILITÉ RÉDUITE, ETC. AU MOMENT DU PAIEMENT.

Il est fort probable qu'un utilisateur face à ce type de situation ne reviendra pas sur ce site et continuera ses recherches ailleurs !

CHAPITRE 2

OBJECTIF : LEVER LES FREINS À LA CONVERSION

La force du contenu inspirational
et des interfaces orientées user

1. CONTENU

QUE CONSOMMENT LES UTILISATEURS SUR LES SITES DE VOYAGE ?

Si tous les sites e-tourisme sont conçus sur un modèle unique de site e-commerce, à savoir une Home Page, des pages listes, produits et un checkout, les contenus quant à eux diffèrent selon les offres proposées.

PART DE CHAQUE TYPOLOGIE DE PAGE SUR LE TOTAL DES PAGES VUES

2. CONTENU INSPIRATIONNEL

L'IMPACT DU CONTENU INSPIRATIONNEL POUR PROMOUVOIR LES SÉJOURS SUR-MESURE

Tous les contenus inspirants ont un réel “effet wahou” pour les utilisateurs de site de séjours sur mesure. Dans une optique de prospection ou tout simplement pour voyager ne serait-ce que quelques instants, les nouveaux visiteurs atteignant cette typologie de pages en consultent **8.3 EN MOYENNE !**

QU'ENTEND-ON PAR CONTENU INSPIRATIONNEL ?

DES PROPOSITIONS D'ITINÉRAIRES PAR DESTINATION
DES IDÉES DE DESTINATIONS PAR THÈMES
DES CONSEILS SUR QUAND PARTIR

Non seulement les utilisateurs en quête d'inspiration s'avèrent friands de ce type de contenus mais ils les poussent à revenir !

40%
DES PAGES VUES

40 % DES PAGES VUES SONT DES CONTENUS INSPIRATIONNELS
SUR LES SITES DE SÉJOUR SUR-MESURE

POURCENTAGE DE USERS REVISITANT LE SITE PLUSIEURS FOIS SELON PROFIL

Les chances de revenir après avoir été exposé à du contenu inspirational augmentent de 25% sur les sites de voyage sur mesure.

* Atteinte d'au moins une page inspirational au cours du trimestre

3. HOMEPAGE & CHECKOUT

DES PIVOTS ESSENTIELS POUR DÉNICHER LES SÉJOURS OPPORTUNITÉS

Sur la grande majorité des sites de retail et de e-tourisme, la Home Page joue un rôle d'interface de redirection : les utilisateurs s'attardent peu à consommer du contenu.

Sur les sites proposent des séjours "opportunités" en revanche, les utilisateurs n'hésitent pas à la consulter en détail pour prendre connaissance de toutes les offres en cours.

Le checkout est quant à lui très régulièrement consulté sur cette typologie de site même s'il n'est pas utilisé pour sa fonction première, à savoir l'achat. En phase de prospection, le checkout se transforme en outil de comparaison.

POURCENTAGE DE SESSIONS NON ACHETEUSES

ATTEIGNANT LE CHECKOUT

COMMENT EXPLIQUER CETTE UTILISATION INTENSIVE DU CHECKOUT ?

Les utilisateurs adaptent leur manière de naviguer en fonction des outils mis à leur disposition par le site ! L'interface doit pouvoir composer avec le nécessaire besoin de comparer avant de choisir.

UN SEUL MOT D'ORDRE : FACILITÉ D'USAGE.

RECO

POURQUOI NE PAS CONCEVOIR UN OUTIL DE COMPARAISON PERMETTANT AUX UTILISATEURS DE MIEUX CHOISIR VOIRE DE PARTAGER LES OFFRES AVEC LES AUTRES PARTICIPANTS ?

Enfin, contrairement aux idées reçues, les utilisateurs passent un temps non négligeable à rechercher l'offre la plus adaptée à leurs besoins et/ou contraintes plutôt qu'à se ruer sur la bonne affaire.

4. PAGE PRODUIT

INCONTOURNABLE SUR TOUS LES SITES E-TOURISME

Qu'ils soient déterminés à acheter ou à l'affût d'informations, les utilisateurs de sites e-tourisme passent automatiquement par la case "page produit". Leur manière de consommer les éléments de la page diffère cependant : si les visuels concentrent l'attention des prospecteurs comme des acheteurs, **ces derniers sont presque 3 fois plus nombreux à s'attarder sur les informations pratiques.**

1 NON ACHETEUR SUR 10

CLIQUE SUR LE CARROUSEL D'IMAGES D'UNE PAGE PRODUIT

17% DES ACHETEURS

CLIQUENT SUR LE CARROUSEL D'IMAGES D'UNE PAGE PRODUIT

4% DES NON ACHETEURS

SEULEMENT CLIQUENT SUR L'ONGLET
«INFOS PRATIQUES»

11% DES ACHETEURS

CLIQUENT SUR L'ONGLET
«INFOS PRATIQUES»

Les pages produits sont largement plébiscitées par les utilisateurs. Cependant, après avoir parfois manœuvré pendant de longues minutes pour mettre le doigt sur une offre de séjour correspondant à leurs attentes, les utilisateurs ayant déjà visité un site doivent procéder à une nouvelle recherche ! **Aucun site ne leur propose un historique de navigation.**

1/4
DES USERS

doit de nouveau effectuer une recherche
pour retrouver une page produit consultée au préalable

RECO

REPENSER LE MOTEUR DE RECHERCHE POUR INTÉGRER LES BESOINS DES UTILISATEURS (INSPIRATION, IDÉE PRÉCISE DU PROJET, ETC..) AINSI QUE LEURS CONTRAINTES (SÉJOUR AVEC ENFANTS, PERSONNES À MOBILITÉ RÉDUITE)

AVANT DE REDIRIGER L'UTILISATEUR SUR UN SÉJOUR À DESTINATION LOINTAINE, DEMANDEZ-LUI S'IL DISPOSE D'UN **PASSEPORT BIOMÉTRIQUE**.

PROPOSER UN HISTORIQUE DE CONSULTATION POUR RETROUVER FACILEMENT SES RECHERCHES.

METTRE EN AVANT LES **CONTENUS INSPIRATIONNELS** EN PARTICULIER SUR LES SITES DE SÉJOUR SUR MESURE.

CONCLUSION

NE PENSER PLUS VOYAGE
PENSEZ EXPÉRIENCE !

À chaque étape de préparation des vacances, son lot de questionnements !

L'utilisateur a-t-il un projet bien défini ?

Est-il en train de glaner des informations pour savoir quand partir à telle destination ? Cherche-t'il à trouver un séjour de dernière minute ?

Le décryptage des mindset est clé pour pouvoir adapter les interfaces à chaque étape du processus décisionnel, un processus d'autant plus important à comprendre que la préparation de voyages implique rarement la seule personne en train de consulter un site e-tourisme.

En s'attachant à suggérer des champs de recherche pertinents, la prospection est davantage qualifiée, la conversion à portée de main.

1 utilisateur sur 5 revient sur son espace personnel
au cours du trimestre suivant son séjour

Il est donc grand temps de se pencher sur l'optimisation des interfaces pour fidéliser les utilisateurs ! Car si les vacances ne constituent pas un produit nécessaire à renouveler, les étapes de préparation du prochain séjour pourraient être facilitées selon les critères de sélection des précédentes expériences.

ContentSquare est une plateforme d'analyse et d'optimisation de l'expérience utilisateur (UX) à destination des entreprises qui souhaitent comprendre de quelle manière les utilisateurs interagissent avec leurs sites web et mobile ainsi que leurs applications.

Au-delà de comprendre et d'analyser les intentions des utilisateurs, les équipes digitales sont en mesure de prendre des décisions nourries par la connaissance client pour optimiser les parcours de navigation grâce à une plateforme conçue pour être utilisée sans compétences techniques et dotée d'un outil de recommandations automatiques faisant appel à l'IA.

Fondé en 2012, ContentSquare compte plus de 200 clients à travers le monde tels que AccorHotels.com, Best Western, L'Occitane, L'Oréal, Unilever, etc. ContentSquare possède des bureaux à Paris, Londres et New-York.

RETROUVEZ TOUTES NOS RESSOURCES SUR
WWW.CONTENTSSQUARE.COM

CONTENTSSQUARE