
Libro electrónico:
12 consejos para
ayudar a optimizar
la conversión del
comercio electrónico
INFORME

Del navegador
al comprador
Atraer visitantes a tu sitio web de comercio electrónico ya es un
desafío en sí mismo, pero conseguir que se queden y compren puede
ser un reto en toda regla. Solo aproximadamente 2 de cada 100
usuarios que acceden a tu sitio acaban comprando.1

Si quieres consolidar tu empresa de comercio electrónico, debes
conocer y seguir la pista a dos cifras importantes: la de conversión y la
de abandono de la cesta.

2

Tasa de conversión media por sector

Tiendas
especializadas

2,06 %

Electrónica

1,89 %

Alimentación

1,78 %

Grandes
almacenes

1,75 %

Moda

1,58 %

Casa y jardín

1,41 %

Figura 1: Tasa de conversión del comercio electrónico por sector. Fuente: Ecommerce Foundation2

Conversión
Está relacionada con el “2 de cada 100”. La conversión cuantifica el
número de visitantes que se convierten en compradores. Se calcula
dividiendo el número de transacciones de comercio electrónico entre el
número total de visitas al sitio web durante el mismo período. Si tu sitio
web tuvo 1000 visitas el mes pasado y se llevaron a cabo 20 ventas de
comercio electrónico, la tasa de conversión fue del 2 % (20 / 1000).

Este número varía según el sector minorista y el país.

Figura 2: Tasa de conversión del comercio electrónico por país. Fuente: Ecommerce Foundation3

En el estudio anterior, realizado por Ecommerce Foundation, la media general fue del 1,71 %. Un estudio llevado a
cabo por Wolfgang Digital en su Informe sobre comercio electrónico de 2017 produjo una cifra similar, del 1,56 %.5

Tasa de conversión media por país

Alemania

2,22 %

1,96 % 1,88 % 1,80 % 1,78 %

1,44 %

1,10 % 1,10 % 0,99 %

Estados
Unidos

Reino
Unido

Dinamarca Países
Bajos

Grecia Francia India Italia

3

Abandono de la cesta
El abandono de la cesta indica algo diferente. Indica cuántos clientes potenciales se han ido sin completar su
compra. Por ejemplo, si 100 compradores añaden artículos a la cesta de la compra pero solo 25 siguen
todo el proceso y completan la compra, la tasa de abandono será del 75 % [(100-25) / 100].

La tasa de abandono de la cesta es, de media, de un 75 %.6 De nuevo, varía según el sector y la región.

Figura 4: Tasa de abandono de la cesta de la compra en el comercio electrónico por región. Fuente: Statista, SalesCycle8

62 % 64 % 66 % 68 % 70 % 72 % 74 % 76 % 78 % 80 % 82 %

Tasa media de abandono de la cesta, T1 2018

Figura 3: Tasa de abandono de la cesta de la compra en el comercio electrónico por sector. Fuente: SalesCycle7

Tasa media de abandono de la cesta, T2 2016

69,7 %

81 %

80,4 %

75,6 %

75,6 %

75,6 %

Moda

Viajes

ONG

Minoristas

Total

Finanzas (seguros,
préstamos,

ahorros, etc.)

77,0 %

76,0 %

75,0 %

74,0 %

73,0 %

72,0 %

71,0 %

70,0 %

69,0 %

68,0 %

76,3 % 76,1 %
75,3 %

74,5 %
74,0 %

70,9 %

A
si

a-
P

ac
ífi

co

O
ri

en
te

 M
ed

io
 y

 Á
fr

ic
a

G
lo

ba
l

N
or

te
am

ér
ic

a

Eu
ro

pa

A
m

ér
ic

a
La

ti
na

4

¿Por qué se van los clientes? Cuando el Instituto Baymard exploró los motivos de abandono de la cesta de la
compra descubrieron lo siguiente:

La confianza y la experiencia del cliente son intrínsecas a la compra. Si generas confianza y proporcionas una experiencia
excepcional, los clientes, satisfechos, volverán una y otra vez.

En este libro electrónico te ofrecemos 12 consejos que podrían ayudarte a conseguirlo para así mejorar las tasas de
conversión y reducir el abandono de la cesta de la compra.

Revisaremos tres aspectos: el diseño, el contenido y el proceso de pago.

Motivos de abandono durante el proceso de pago

Figura 5: Motivos de abandono de la cesta de la compra durante el proceso de pago. Fuente: Instituto Baymard (2017)9

Cómo mejorar el rendimiento
del comercio electrónico

76,3 %
Costes adicionales elevados
(envío, impuestos, tasas)

37 %
El sitio pide crear una cuenta

28 %
Proceso de pago demasiado
largo o complicado

23 %
Imposible ver o calcular el coste
total del pedido por adelantado

20 %
Errores o fallos en el sitio web

18 %
Envío demasiado lento

11 %
Política de devoluciones

insatisfactoria

4 %
Tarjeta de crédito rechazada

8 %
No hay suficientes
métodos de pago

19 %
El usuario no quiere introducir los datos

de su tarjeta de crédito en el sitio web

5

Diseño
1. El concepto “móvil”
es imprescindible

2.	 Reduce el tiempo
de carga del sitio web

¿El primer paso? Pruébalo tú mismo. Muchos
propietarios de empresas solo ven su sitio web
en la pantalla de su ordenador de sobremesa.
Coge tu teléfono y pruébalo desde la perspectiva
del usuario. ¿Es fácil de utilizar en una pantalla
pequeña? ¿Qué aspecto tiene? ¿Comprarías tú en
este sitio web?

Para obtener más información, consulta la guía de
PayPal “Obtén rentabilidad del comercio móvil”.

Los teléfonos inteligentes son el dispositivo más utilizado para acceder
a Internet10 y más de un tercio de las compras por Internet se hacen
desde dispositivos móviles.11 Al diseñar tu sitio web de comercio
electrónico, no puedes permitirte ignorar a los usuarios de móviles.

No todos los sitios web están optimizados para pantallas táctiles
pequeñas y los clientes se sienten frustrados cuando los sitios web no
funcionan bien en sus dispositivos móviles. Los mayores problemas
son: sitios web que no están optimizados para móviles, sitios donde
la pantalla visible es demasiado pequeña y sitios en los que se solicita
demasiada información durante el proceso de pago.12

La gente que compra por Internet cada vez tolera menos las
cargas lentas.

Según Google, la mayoría de los sitios web pierde la mitad
de sus visitantes mientras se cargan13 y muchos motores de
búsqueda dan prioridad a los sitios web que se cargan con
mayor rapidez.

En un informe reciente, Wolfgang Digital concluye que reducir
el tiempo de carga medio en 1,6 segundos puede ayudar a
aumentar los ingresos anuales en un 10 %.14

El tiempo de carga en un dispositivo móvil es fundamental.
Puedes probar el de tu sitio web con esta herramienta gratuita
de Google: https://testmysite.thinkwithgoogle.com/intl/es-es15.

Tres consejos que podrían acelerar el tiempo de carga:

Utiliza un servicio de alojamiento web
rápido y fiable: el más económico podría no
ser el mejor.

Optimiza el tamaño de las imágenes:
las imágenes de gran tamaño tardan en
cargarse. Si optimizas los archivos de
imagen, puedes acelerar la carga de la página
sin renunciar a la calidad de imagen.

Simplifica la página de inicio: utiliza
funciones como la carga diferida para dar
prioridad a los elementos más importantes.

1

2

3

Flores

Envío: Estándar

Romance de verano
24,00€

6

https://www.paypalobjects.com/digitalassets/c/EMEA/white_papers/domestic-makemoneywithmobile/388583_PayPal_Whitepaper_Make_money_ES.pdf
https://testmysite.thinkwithgoogle.com/intl/es-es

3.	 Simplifica la navegación
y la búsqueda

Summer Romance

Ayuda a tus clientes a encontrar lo que buscan con
una navegación intuitiva y coherente

Mantén la misma estructura en todo el sitio web para que
los visitantes se puedan orientar fácilmente. Al concebir el
diseño, intenta pensar como un cliente. ¿Dónde esperan
encontrar las cosas? Asegúrate de que lo que buscan sea fácil
de encontrar.

Es esencial contar con una función de búsqueda efectiva.
Asegúrate de que tus clientes puedan encontrar lo que
buscan en función de las descripciones que ellos mismos
usarían. Observar el historial de búsquedas de tu sitio web
te ayudará a aprender el idioma de los clientes. También
puedes utilizar herramientas como el Planificador de palabras
clave de Google16 para ver qué términos de búsqueda son
populares entre los clientes potenciales.

Botones de compra y cesta obvios y coherentes

Un botón de compra que destaque y que esté siempre en
el mismo sitio en cada página de productos hará que sea
fácil comprar para los clientes. También es una buena idea
colocar la cesta de la compra en la esquina superior derecha
de cada pantalla, para que los clientes puedan verla.

En conjunto, estas funciones facilitan a los clientes la
compra e incitan sutilmente a pasar a la acción.
El sitio web de Apple (apple.com17), especialmente la
versión para móviles, es un buen ejemplo de esto, ya
que tiene un sencillo botón azul de compra siempre
disponible en la esquina superior derecha de la
pantalla mientras te desplazas por los productos.

7

https://ads.google.com/intl/es_es/home/tools/keyword-planner/

Contenido

4. Professional
images

El contenido (las palabras, las fotos y los vídeos de tu sitio web) es clave.

Las imágenes causan impacto, especialmente en las pequeñas pantallas
de los teléfonos inteligentes, así que deja que sea una buena fotografía
la que hable por ti. Utiliza imágenes de producto sencillas, ordenadas y
profesionales para vender tus artículos.

La fotografía tiene dos funciones:

• �Debe llamar la atención incluso del usuario más perezoso (que
probablemente esté viendo la televisión al mismo tiempo).

• �Debe ser como los ojos y las manos de los clientes y sustituir a la
inspección física que harían en una tienda tradicional.

Es importante usar imágenes excelentes que capten los detalles de los
productos desde todos los ángulos. Dedica un tiempo a crear imágenes
nítidas, limpias y con un fondo despejado.

Incluir una vista en miniatura en la cesta de la compra de un cliente
ayudará a que el cliente se centre en el valor y no en el coste de lo que va
a comprar.

Los visitantes no se van a convertir en clientes si no se fían de tu sitio web y, en el mundo de
Internet, hay ciertas señales sutiles que podrían indicar a los usuarios que tu sitio no es seguro.
Si no confían en su sitio web, simplemente se van a ir.

Para conseguir que la venta se lleve a cabo, el proceso debe ser lo más ágil posible. Utiliza tus
palabras e imágenes para facilitar la compra a los clientes.

A continuación te ofrecemos cinco formas de usar palabras e imágenes para intentar mejorar la
conversión y reducir el abandono de la cesta.

La gente compra con los ojos,
especialmente por la noche,
cuando recibimos la mayoría de
nuestros pedidos. No siempre leen
la descripción del producto.
-
James Washington,
fundador de GadgetPark

“

”

4. Imágenes
profesionales

8

https://www.ebay.co.uk/str/gadgetparkuk

Información adicional

• �Opciones y coste del envío: los gastos extra inesperados son el principal motivo de
abandono de la cesta de la compra, así que sé claro. Del mismo modo, ofrecer gastos de
envío gratuitos es una manera eficaz de disipar cualquier duda y ayudar a los clientes a
completar la transacción.

•�Política de devoluciones: una política de devoluciones complicada o cara es una de las
principales preocupaciones de los compradores. Ofrece una política de devoluciones sencilla
y fácil de encontrar para ayudar a aumentar su confianza. Por ejemplo, PayPal ofrece gratis a
los clientes el “Reembolso de los gastos de devolución”18.

Ortografía y gramática

Los errores ortográficos y gramaticales dañan tu credibilidad. Un ejemplo muy
famoso es lo que le ocurrió al empresario de comercio electrónico Charles Duncombe,
que observó cómo un error ortográfico redujo a la mitad el volumen de ventas por
Internet de uno de sus productos.19

Es muy posible que no encuentres todos los errores al revisar tu propio trabajo,
así que pide a otra persona que revise el texto antes de publicarlo.

5. Texto claro y cautivador

Descripciones de los productos
Deja que tus palabras actúen como un atento dependiente en una tienda física. Incluye toda
la información que necesitará un cliente, como las dimensiones, el peso, los materiales de
fabricación, el país de origen, etc.

Además, utiliza un lenguaje que estimule los sentidos para describir el producto y ayudar a
los clientes a conectar con él.

¿Es lana o es una “delicada prenda tejida a mano con lana de cordero 100 %”?

¿Qué aspecto tiene? ¿Cómo suena? ¿Qué tacto tiene? ¿A qué sabe?

Sé siempre claro y no exageres, pero esfuérzate por escoger palabras que creen una
conexión entre el producto y el comprador. Describe lo que supondría tener el producto.

6.	 Señales
de confianza
Puedes ayudar a aumentar la confianza
de los usuarios si muestras logotipos de
confianza, que les resulten familiares.

Ofrecer PayPal como forma de pago y mostrar el
logotipo de PayPal también puede ser útil para
fomentar la confianza de los usuarios. Unas tres
cuartas partes (77 %) de los compradores móviles
“solo comprarían en un sitio web con una forma
de pago reconocida en Internet como PayPal o
WorldPay”.22

Estos son algunos ejemplos:

• �Servicios como DigiCert20 y Trusted Shops21
que muestren a los clientes que tu sitio web es seguro

• Logotipos de grupos de tu sector o de organismos profe-
sionales a los que pertenezcas

• Premios que demuestren el éxito de tu empresa

• Un servicio de pago conocido y de confianza.

9

https://www.paypal.com/es/webapps/mpp/refunded-returns
https://www.digicert.com/
https://www.trustedshops.eu/

7. Opiniones de los clientes

Estar en las redes sociales es una
parte importante de nuestra
marca. Muchas madres nos envían
fotos suyas con las camisetas, que
publicamos en nuestro perfil de
Instagram. Esto crea una relación
con la gente y hemos observado
que las personas que han
comprado una camiseta después
vuelven y compran dos, tres o
cuatro más.
–
Lauren Hampshire, propietaria
y creadora de The Milky Tee
Company

“

”

El simple hecho de mostrar un número de teléfono
permite a los clientes ver que tu empresa es “de verdad”.
Es otra señal sutil que ayuda a aumentar la confianza y la
conversión.

Tu número de contacto debe ser visible y fácil de
encontrar, especialmente en fases críticas como el
proceso de pago. También es útil tener una sección de

contacto independiente que incluya una dirección de
correo electrónico, una dirección postal y un formulario de
contacto. En algunos países lo exige la ley.

Proporcionar un chat online en directo es otra forma
excelente de ofrecer comodidad a los compradores. Al
fin y al cabo, una pregunta respondida por el chat podría
significar una cesta abandonada menos.

8.	 Sé fácil de contactar

Las opiniones de los clientes aportan credibilidad. Deja que los compradores
lean lo que otras personas opinan sobre su experiencia de compra.

Las redes sociales también son una buena forma de interactuar con los
clientes potenciales. Incluir botones para compartir en redes sociales en las
páginas de productos puede ayudar a aumentar la confianza de los visitantes
y a promocionar tus productos.

Algunos vendedores invitan a los clientes a que envíen fotos de sí mismos
utilizando o vistiendo el producto, que a continuación publican en sus sitios
web o flujos de redes sociales para demostrar que los clientes han comprado
y están disfrutando de sus productos.

Cuando utilices redes sociales, asegúrate de cumplir todas las leyes y
normativas aplicables (en particular, pero no en exclusiva, las relativas a los
requisitos de datos personales, como los derechos de la persona registrada y
la información proporcionada por adelantado) y las condiciones de uso de las
redes sociales en cuestión.

10

http://MilkyTeeCompany.com
http://MilkyTeeCompany.com

Proceso de pago
Durante el proceso de pago el riesgo de abandono de la cesta de la compra es
más alto. Asegúrate de que el último paso de los clientes no sea un obstáculo.

Si los clientes tienen la más mínima duda sobre tu fiabilidad o sobre la seguridad del sitio web, si se
les piden demasiados datos personales, si se encuentran por sorpresa con gastos no previstos (o más
elevados de lo que esperaban), incluso si se alarga demasiado el proceso, pueden abandonar la cesta
de la compra y dirigirse a otro sitio.

Los clientes odian las sorpresas. Asegúrate de que
puedan encontrar fácilmente los gastos de envío
antes de que se comprometan a hacer la compra.

Si es posible, incluye los gastos de envío de cada
artículo en la página del producto y ofrece un vínculo
independiente y visible con los gastos de envío (y
otros gastos) al que los compradores puedan acceder
en cualquier momento. Si ofreces envío gratuito,
asegúrate de que se vea bien claro en la página del
producto.

Si realizas envíos a otros países, indica a los clientes
los aranceles que podrían aplicarse e incluye plazos
de entrega aproximados.

Según el estudio del Instituto Baymard, tener que crear
una cuenta de cliente es el segundo motivo principal para
abandonar una compra.

En pocas palabras, más de un tercio (37 %) de los posibles
clientes se van porque el vendedor hace demasiadas
preguntas.

Asegúrate de que sea fácil pagar. Siempre puedes ofrecer
a los clientes la opción de registrarse después de haber
terminado su compra.

9.	 Sin sorpresas

10.	Permite pagar
como usuario invitado

11

Los clientes se preocupan por la seguridad. En un
estudio reciente, uno de cada cuatro consumidores
declaró que la “preocupación por la seguridad de sus
datos personales y financieros” era un obstáculo a la
hora de comprar en Internet. Y una mayor proporción
expresó su “preocupación por la suplantación de
identidad y el fraude”.23

En el estudio del Instituto Baymard, unos de los
principales motivos de los clientes para abandonar sus
cestas fueron un proceso de pago largo y complicado
(28 %) y las preocupaciones sobre la seguridad de su
tarjeta de crédito (19 %).

Según estudios realizados para PayPal, dos tercios
de los compradores en Internet “solo comprarían en
un sitio web con una forma de pago reconocida en
Internet, como PayPal o WorldPay”.24

Si quieres minimizar las preocupaciones de los
compradores, utiliza un servicio de pago que los
clientes reconozcan y que reduzca al mínimo la
necesidad de introducir información personal.

Por ejemplo, PayPal Checkout proporciona una
forma de pago rápida desde el principio en la cesta
de la compra, o incluso desde la página del producto.
PayPal Checkout permite a los compradores realizar
una compra sin tener que introducir manualmente la
información que el vendedor puede recibir de PayPal.

Los vendedores que han añadido un botón de PayPal
Checkout a sus páginas de producto han visto crecer
las tasas de conversión del proceso de pago hasta en un
82 %.25

También puedes permitir a los clientes crear
una cuenta con un formulario que se rellene
automáticamente con los datos obtenidos de PayPal.

One Touch™ de PayPal permite a los clientes omitir
el inicio de sesión de PayPal y pasar directamente
del botón de PayPal en tu sitio web al botón de
confirmación de PayPal, lo que hace que el proceso de
pago sea lo más fácil y cómodo posible. One Touch™ no
requiere ninguna integración adicional, se incluye en el
proceso de PayPal Checkout.

Según un estudio realizado por comScore, la conversión
del proceso de pago de PayPal en Internet es del 87,5 %,
y supera a la de su competidor más cercano en un 36 %.26

11.	 Simplifica el
proceso de pago

Nuestra tasa de abandono de
transacciones se ha reducido
en un 27 % desde el día en que
introdujimos PayPal. Ahora
vendemos entradas que antes
no habríamos podido vender.
–
Dave Newton, director general y
cofundador de WeGotTickets

“

”

12

https://www.paypal.com/webapps/mpp/accept-payments-online
https://www.paypal.com/webapps/mpp/one-touch-checkout
http://www.wegottickets.com/

Hagas lo que hagas, siempre habrá cierto nivel de abandono de la cesta de la compra. Los compradores
pueden distraerse o puede que tengan que finalizar su sesión antes de tiempo. Otros puede que simple-
mente hayan estado navegando y hayan usado la cesta como recordatorio.

En el estudio del Instituto Baymard mencionado anteriormente, el 58,6 % de los compradores que habían
abandonado la cesta de la compra dijeron: “Solo estaba navegando/no estaba listo para comprar”.

En todo el sitio web y al principio del proceso de pago,
pide a los clientes su dirección de correo electrónico
y permiso para mantener el contacto, teniendo en
cuenta los requisitos de protección de datos al hacerlo.
A continuación, podrás hacer un seguimiento para
comprobar si siguen interesados en la compra.

Ofrece a los clientes descuentos o códigos
promocionales para que los utilicen en su primera
compra. Esto les animará a volver y ayudará a reducir
el riesgo percibido al probar un vendedor nuevo.

12. Mantén el contacto

Pídeles una dirección de correo
electrónico

Ofrece descuentos o códigos
promocionales

Aquí te ofrecemos algunas ideas para animar a
los compradores perdidos a que vuelvan.

Con respecto al tratamiento de los datos
personales, visita los siguientes sitios
oficiales para obtener más información:

• �La Agencia Española de Protección
de Datos ofrece en su sitio web varias
guías y herramientas que te ayudarán
a tomar las acciones necesarias para
cumplir con el Reglamento General de
Protección de Datos (RGPD).

• �También puedes encontrar más
información sobre el Reglamento
(UE) 2016/679 (RGPD) en este
sitio web de la Comisión Europea,
que te proporciona un resumen de
los requisitos y consecuencias del
RGPD: https://ec.europa.eu/justice/
smedataprotect/index_es.htm

• �La Comisión Europea también ofrece
una serie de preguntas frecuentes
en: https://ec.europa.eu/commission/
priorities/justice-and-fundamental-
rights/data-protection/2018-reform-
eu-data-protection-rules_es

13

https://www.aepd.es/
https://eur-lex.europa.eu/legal-content/ES/TXT/HTML/?uri=CELEX:32016R0679&from=ES
https://eur-lex.europa.eu/legal-content/ES/TXT/HTML/?uri=CELEX:32016R0679&from=ES
https://ec.europa.eu/justice/smedataprotect/index_es.htm
https://ec.europa.eu/justice/smedataprotect/index_es.htm
https://ec.europa.eu/commission/priorities/justice-and-fundamental-rights/data-protection/2018-reform-eu-data-protection-rules_es
https://ec.europa.eu/commission/priorities/justice-and-fundamental-rights/data-protection/2018-reform-eu-data-protection-rules_es
https://ec.europa.eu/commission/priorities/justice-and-fundamental-rights/data-protection/2018-reform-eu-data-protection-rules_es
https://ec.europa.eu/commission/priorities/justice-and-fundamental-rights/data-protection/2018-reform-eu-data-protection-rules_es

Conclusión
Aunque inviertas mucho tiempo, esfuerzo y dinero en atraer visitantes a tu sitio web, solo 2 de cada
100 de estos visitantes se quedarán y comprarán.

Los compradores potenciales ponen artículos en sus cestas, pero 3 de cada 4 abandonan la cesta de la
compra sin terminar la compra.

Algunos visitantes del sitio web serán navegadores inactivos, pero a otros les habrá desalentado su
experiencia en tu sitio web y se mostrarán reticentes a finalizar la compra.

Estos 12 sencillos consejos pueden ayudarte a mejorar la experiencia de los visitantes a tu sitio web y
a fomentar la confianza para así ayudarles a centrarse en tus productos y a disfrutar de un proceso de
pago fluido y que les ofrezca tranquilidad.

Para obtener más información sobre PayPal para tu empresa, visita PayPal.com

14

https://www.paypal.com/es/webapps/mpp/merchant

1 �Ecommerce Foundation (2016), Ecommerce Benchmark & Retail Report 2016 (diapositiva 21),
https://www.ecommerce-europe.eu/app/uploads/2016/06/Ecommerce-Benchmark-Retail-Report-2016.pdf

2 Ecommerce Foundation (2016), Ecommerce Benchmark & Retail Report 2016 (diapositiva 21)

3 Ecommerce Foundation (2016), Ecommerce Benchmark & Retail Report 2016 (diapositiva 23)

4 Ecommerce Foundation (2016), Ecommerce Benchmark & Retail Report 2016 (diapositiva 21)

5 �Wolfgang Digital (2017), Wolfgang 2017 E-commerce KPI Benchmarks Study (página 16)
https://www.wolfgangdigital.com/blog/e-commerce-kpi-benchmarks-study-2017/

6 �SalesCycle (2018), Cart Abandonment Rates by Sector (Q1 2018),
https://blog.salecycle.com/featured/10-fascinating-stats-cart-abandonment/

7 SalesCycle (2018), Cart Abandonment Rates by Sector (Q1 2018)

8 �Statista, SalesCycle (2016), Online shopping cart abandonment rate as of 2nd quarter 2016, by region,
https://www.statista.com/statistics/546885/cart-abandonment-rate-region/

9 �Instituto Baymard (2017), 40 Cart Abandonment Rate Statistics, https://baymard.com/lists/cart-abandonment-rate.
El gráfico excluye los usuarios que solo estaban explorando o viendo los productos.

10 �Eurostat (2016), Comunicado de prensa: Almost 8 out of 10 internet users in the EU surfed via a mobile or smart phone
in 2016, http://ec.europa.eu/eurostat/documents/2995521/7771139/9-20122016-BP-EN.pdf/f023d81a-dce2-4959-93e3-
8cc7082b6edd

11 �Forrester (2017), Mobile and Tablet Commerce Forecast, 2016 to 2021 (EU-7), https://www.forrester.com/report/Forrester+Da
ta+Mobile+And+Tablet+Commerce+Forecast+2016+To+2021+EU7+Q3+2017+Update/-/E-RES139892.

12 �PayPal (2018), The Mobile Shopping Boom, estudio de campo realizado para PayPal UK por Censuswide. El estudio encuestó
a 1000 compradores en Internet de Reino Unido y a 1000 pequeñas empresas de Reino Unido,
https://www.paypalobjects.com/digitalassets/c/EMEA/research/Mobile_Commerce_Report_2018_Final.pdf

13 �Google (2017), https://testmysite.withgoogle.com

14 �Wolfgang Digital (2017), Wolfgang 2017 E-commerce KPI Benchmarks Study

15 �Este sitio web es independiente de PayPal y está sujeto a sus propios términos y condiciones, incluidas su configuración y sus
políticas de privacidad.

16 �Este sitio web es independiente de PayPal y está sujeto a sus propios términos y condiciones, incluidas su configuración y sus
políticas de privacidad.

17 �Este sitio web es independiente de PayPal y está sujeto a sus propios términos y condiciones, incluidas su configuración y sus
políticas de privacidad.

18 �El Reembolso de los gastos de devolución es una propuesta de PayPal Pte. Ltd en colaboración con TELUS International
Europe. Sujeto a condiciones: https://www.paypal.com/webapps/mpp/refunded-returns/general-conditions

19 �BBC (2011), Charles Duncombe es el director del grupo Just Say Please: https://www.bbc.com/mundo/noticias/2011/07/110713_
ortografia_internet

20 �Este sitio web es independiente de PayPal y está sujeto a sus propios términos y condiciones, incluidas su configuración y sus
políticas de privacidad.

21 �Este sitio web es independiente de PayPal y está sujeto a sus propios términos y condiciones, incluidas su configuración y sus
políticas de privacidad.

22 PayPal (2018), The Mobile Shopping Boom

23 �PayPal y Business Insider UK (2016), Security issues are a barrier to e-commerce adoption, http://uk.businessinsider.com/
security-issues-are-a-barrier-to-e-commerce-adoption-2016-11

24 PayPal (2018), The Mobile Shopping Boom

25 �PayPal (2017), comScore online panel, cuarto trimestre de 2017, conversión del proceso de pago medida desde el momento
de la selección del pago.

26 �Nota de prensa de PayPal (2015), https://www.businesswire.com/news/home/20160419005635/en/New-comScore-Study-
Shows-PayPal-Online-Checkout

Referencias

15

https://www.forrester.com/report/Forrester+Data+Mobile+And+Tablet+Commerce+Forecast+2016+To+2021+EU7+Q3+2017+Update/-/E-RES139892
https://www.forrester.com/report/Forrester+Data+Mobile+And+Tablet+Commerce+Forecast+2016+To+2021+EU7+Q3+2017+Update/-/E-RES139892
https://testmysite.thinkwithgoogle.com/intl/es-es
https://www.bbc.com/mundo/noticias/2011/07/110713_ortografia_internet
https://www.bbc.com/mundo/noticias/2011/07/110713_ortografia_internet
http://uk.businessinsider.com/
security-issues-are-a-barrier-to-e-commerce-adoption-2016-11
http://uk.businessinsider.com/
security-issues-are-a-barrier-to-e-commerce-adoption-2016-11

Datos de interés:

 �Aunque nuestro objetivo es ofrecerte las mejores directrices, recomendaciones,
herramientas y técnicas en estos artículos, no podemos garantizar que sean perfectos,
de modo que debes tener en cuenta que el uso que hagas de la información contenida
en dichos artículos lo haces por tu cuenta y riesgo y no podemos aceptar ninguna
responsabilidad si surge algún problema.

 �Los vínculos y otras herramientas se proporcionan siempre con fines informativos.
No podemos hacernos responsables de su contenido. Estos artículos no avalan ni
recomiendan productos de terceros ni servicios de terceros de ningún tipo.

 �La información incluida en estos artículos no constituye asesoramiento jurídico, de
inversión, financiero ni empresarial de ningún tipo y no sirve como sustituto de ningún
asesoramiento profesional. Para asegurarte de que todo lo que hagas es adecuado para
tu caso en particular, debes investigar siempre por tu cuenta y buscar consejo profesional.

 �Por cuanto se refiere a los vínculos que ofrecemos a otros sitios web, no podemos hacernos
responsables de su contenido.

DESCUBRE CÓMO PAYPAL PUEDE AYUDAR A TU
EMPRESA: LLÁMANOS AL 900 801 665* O VISITA
EL SITIO WEB DE PAYPAL

* Teléfono gratuito si llamas desde un teléfono fijo en España. Si llamas desde un teléfono
móvil, podría tener coste según tu operador móvil.

Copyright ©2019 PayPal. Todos los derechos reservados.

