

Zemana Increased Shopping Cart Conversion with Out-of-the-box A/B Testing Tool from the Avangate eCommerce Platform

Avangate Client Success Story

"Our main goal with this project was to optimize the user experience on our shopping cart and to decrease the abandonment rate, with the ultimate goal to increase RPV (revenue per visitor). Using the Avangate in-platform testing tool was incredibly easy and quick. We obtained a 26% increase in conversion rate in a short amount of time The results translated in an immediate increase in revenue,"

Amina Zilic, Sales & Marketing Developer at Zemana

Customer: Zemana

Segment: Electronic Software Downloads

Company Size: SMB

Vertical: Security

Target: B2C

Project: Purchase funnel improvement

Benefits & Results: 26% increase in conversion

Avangate Solution: Avangate Digital Commerce Standard Edition

avangate

Context & Objectives

The overall objective of this project was to improve the shopping cart efficiency, with the target to increase the conversion rate by at least 10 percentage points.

Zemana focused on testing the checkout page in order to make it as simple as possible for customers to purchase their products online.

Solution: Avangate's In-platform A/B Testing Tool

"We analyzed our options for shopping cart optimization and eventually decided to use Avangate's in-platform A/B testing tool.

Why we did this: the tool was readily available, without any integration needed, intuitive and easy to use. Also, it was easy to pick shopping cart templates from the Avangate template gallery and test some options quickly. Once the tests reached statistical significance – which is something the tool flags to you – it's super easy to analyze the results and come to a conclusion," added Amina.

ð	Vangate	💝 Account settings 💿 Help 🖾 Contact us 🧿 Logo zemana.com (Zemana Doo)	<u>ut</u>
	(<i>CTRL+S</i>) Q	You are here: <u>Dashboard</u> » <u>Marketing Tools</u> » <u>A/B testing</u> » Finished Campaigns Finished campaigns 🍬	
	Marketing tools	Overview Active campaigns Finished campaigns	
	romotions ross-selling	Easily find and access information on finished A/B testing campaigns. Previous campaign data is available only starting with June 2014.	
	p-selling etention tools	Finished campaign search	
🖂 En	mail marketing	Test One column short form template	
	ead management	Experiment Shopping Cart Templates	
	mail editor	Campaign start date D	
🥸 CH	hannel resources		
	Affiliate network	Anytime 24	
	Partner management Orders & customers	Search	
► R	Reports center	1 experiments / show 1 0	
• A	Accounting	Campaign S u er r r r r End date Details Campaign S u er r	
•	Live support	Days Days Test One column short template	
		Product groups restri Select an area to zoom. Right-Click for more options. Conversions	

Avangate's Control Panel – In-platform A/B Testing Tool in Action

The following tests were performed:

TEST 1: Order Flow Optimization

The purchase flow in place, One page checkout with review (the Control), was tested against One page checkout without review (the Variation).

The hypothesis was that that an order flow with less steps would be more appealing to Zemana's clients and would result in less abandons and higher conversion rate.

		• D• Hotline: +31 88 000 0008 (International)					
<u></u>	Shopping Cart	Billing Information	3 Confirmation and	Payment	4 Finish		
	Language: English		Show	price in: \$ USD - U	nited States Dollar		
	Products in your shopping ca	rt					
	Product/Service name Zemana AntiLogger	Delivery	Quantity	Unit price	Value		
	Selected options: (edit) 1-PC / 1 Year	Electronic	1 ~	\$29.95	\$29.95		
				The	billing currency is USD (\$)		
Stopping Cart Stoppin	I have a discount coupon				Subtotal: \$29.95		
Products in your alcoping cart Ownerty Out of price Value Products in your alcoping cart Delivery Quantify Unit price Value Second price Image Image Image Value Value Jaccord price Image Image Image Value	HONE				Total VAT (19%) : \$5.69 Total price: \$35.64		
The billing connecy is 12 D I have a discourt cospon D Issue AL (1996) Total price: \$1	Zemana Money-Back	Guarantee. Buy without risk! If you are	not satisfied in the first 3	0 days, we will refun	d your money.		
Zemana Money-Back Guarantee. Bay without risk! If you are not writinged in the first 30 days, we will reduced your money							
Billing Information Payment Options							
Person © Company @ Gredit Cards							
First name* USD - United States Dollar v							
Last name* Card number*							
Address* Vear v							
City CVV2/CVC2 code*							
Zip or postal code* Card holder name*							
United States of America	Order pla	aced for testing purposes					
Please select •							
Emal* Continue	γγ						
Cordim emal ⁴		Continue					
■ Inform me about special Bohame and Saadi dash and discussis form Awargian and Partners via email. Lunderstand that I can opt-out at any time.							

Control: One Page Checkout with Review Order Flow

Variation: Checkout without Review Order Flow

The Variation out-performed the Control with a **10% increase in conversion rate**. Test was performed at global level.

TEST 2: Shopping Cart Design Optimization

Once Zemana established that their customers prefer a shorter purchase flow, their marketing team proceeded to the second test, which looked at the cart template – the team wanted to learn which layout was preferred by their customers.

The Control was the winner from Test 1 with less fields to fill in (called "short form") and the Variation, a cart with one column and optimized payments in the sidebar.

Shopping Cart	2 Billin	g Information		- 3 Finish	
anguage: English 💌		Show	price in: \$ USD -	United States Dollar	
Products in your shopping cart					
Product/Service name	Delivery	Quantity	Unit price	Value	
Zemana AntiLogger Selected options: (edit) 1-PC / 1 Year	Electronic	1 ~	\$29.95	\$29.95	Û
			т	he billing currency is	USD (\$
I have a discount coupon				Total price:	\$29.9
Back to shopping Recommended products					
Zemana Mobile Antivirus		\$14.99		+ Add to cart	
		\$14.99 Payment Options		+ Add to cart	
2 Zemana Mobile Antivirus				+ Add to cart	
2 Zemana Mobile Antivirus Billing Information		Payment Options		+ Add to cart	
Zemana Mobile Antivirus Billing Information		Payment Options • Credit Cards	Year v	+ Add to cart	
2 Zemana Mobile Antivirus Billing Information Person © Company Full name*		Payment Options Credit Cards Card number*		+ Add to cart	
Zemana Mobile Antivirus Billing Information Person © Company Full name* City		Payment Options Cardit Cards Card number* Month	Year 💌	+ Add to cart	
Zemana Mobile Antivirus Billing Information Person © Company Ful name* City Zp or postal code*		Payment Options Credit Cards Card number* Month CVV2/CVC2 code* Card holder name*	Year 💌		
Zemana Mobile Antivirus Billing Information Person © Company Full name* City Zp or postal code* Unded States of America		Payment Options Credit Cards Card number* Month CVV2/CVC2 code* Card holder name* Enab	Year	this order	
Zemana Mobile Antivirus Billing Information Person © Company Full name* City Zip or postal code* United States of America Please select	als and discounts	Payment Options © Credit Cards Card number* Month CVV2/CVC2 code* Card holder name* E Enable	Year Vear Vear Vear Vear Vear Vear Vear V	this order	ons.

Control: Checkout without Review with Short Form Template

avangate

Variation: New design, with one column & payments clearly displayed in sidebar

The winner of the second test was the Variation, with a further **11% increase in conversion rate** compared to the Control. A one-column display was more appealing to Zemana's global customers and the payment icons surely helped further increase the conversion rate.

Results

Both tests resulted in an overall 26% increase in conversion rate. The Zemana marketing team overachieved their initial targets, of 10% increase in conversion.

Conclusions

As with every testing project, the conclusion here is that you should never stop experimenting. Even if the initial conversion rates look good, always try new layouts and options to further optimize the conversion and increase revenue. Take as a starting point shopping cart best practices, but remember that what is appropriate for other audiences may not always work for yours.

Also, the Zemana tests were performed at global level. If it makes sense to your business, look to perform tests at country level. You will be surprised how different can buying preferences be from one country to another.

The Avangate in-platform optimization and marketing tools are at your fingertips, and you can start using them right away, with no need for development or further integration with other tools.

avangate

About 7emana

Zemana is a privately held security software provider formed in 2007 by three college graduates who were led by an idea to offer more refined security solutions. It is specialized in security protection for home and business users. Zemana's focus is on developing security products including additional level of protection because number of targeted attacks is rapidly growing and new threats are developed to bypass traditional security solutions. One of the purposes of the company is to increase consumer's awareness and need for protection against targeted attacks especially against ID theft, information stealing and online fraud. Because of an easy-to-use interface and simple settings, the programs are available to every computer user and not only experts.

Learn more on www.zemana.com

About Avangate

Avangate, a Francisco Partners portfolio company, is the digital commerce provider that enables the new services economy, helping Software, SaaS and Online Services companies to sell their products and services via multiple channels, to acquire customers across multiple touch points, to increase customer and revenue retention, to leverage smarter payment options, and to maximize sales conversion rates. Avangate's clients include ABBYY, Absolute, Bitdefender, Brocade, FICO, HP Software, Kaspersky Lab, Telestream and many more companies across the globe.

Learn more about how Avangate can help your business at www.avangate.com

