

BOOSTSALES CASE STUDY

by

OPTIMIZING E-COMMERCE BUSINESSES

– www.boostsales.eu ——

UNIQUE SOLUTIONS

— TO GROW ONLINE BUSINESSES —

Antratek Electronics is a leading EU-based E-Commerce merchant specializing in embedded electronics products

BoostSales by Newgen provided Antratek with a fully-managed E-Commerce optimization solution that dramatically boosted Antratek's online conversions & sales at a much higher ROI

BoostSales' team of E-Commerce experts continues to **manage** and **optimize Antratek's online business** with our unique business partner approach, enabling the merchant to focus on expanding markets and their core business operations.

BoostSales' team of E-Commerce experts collaborated to identify the gaps in Antratek's E-Commerce setup. BoostSales had intensive discussions with the merchant to come up with an action plan to address the pain points & boost their sales

A multiple phase approach was decided, which would deliver multiple frontend and backend optimizations to the webstore, while designing a full webstore revamp with cutting-edge design and E-Commerce best practices to take Antratek to the next level.

WEBSTORE DIAGNOSIS

BY BOOSTSALES TEAM -

Webstore's design was not customer-centric with poor user experience & outdated theme

Backend Magento fixes were required (e.g. ERP, shipping, product feeds and checkout)

Webstore was not optimized for mobile devices or speed

Merchant required additional custom functionalities for webstore operations

The BoostSales team first conducted an intensive diagnosis of the Antratek webstore to identify all issues that were hampering online sales, including SEO, User Interface, Speed, Backend Operations, Mobile Responsiveness and Checkout Flow

WEBSTORE REVAMP AND OPTIMIZATIONS

BY BOOSTSALES TEAM

Modern Magento theme with fresh look, built on latest web standards

Full **mobile responsiveness** and **SEO friendliness**

Optimized backend operations:

Fixed ERP issues, Shipping,

Order Management

Speed optimizations including server-side tuning, CDN integration

Created custom plugins and modified/fixed
3rd party plugins

IMPROVED USER EXPERIENCE

More prominent cart button, with cart information shown upon hovering

New modern theme with sticky navigation bar

Improved search bar with auto-complete and real-time visual results for maximum discoverability

The USPs of the webstore are highlighted to visitors (e.g. 14-day return policy, 2-year warranty).

Responsive banner slider to draw attention to products and new launches

Streamlined product placement and menus for better discoverability of the most popular & featured products

Better social media integration and call-to-action buttons

After

In less than 3 months after going live with the BoostSales webstore revamp and optimizations, Antratek saw the following results - a clear boost to their online sales.

RESULTS ACHIEVED

- WITH BOOSTSALES -

+41.5% higher revenue

+14% more transactions

+9% increase in conversion rate

+24% increase in average order value

(figures shown are as compared to the same period last year)

----- www.boostsales.eu ------

HOW CAN WE HELP YOU **GROW YOUR BUSINESS?**

Discussing pain points & improvements with merchant

Webstore Diagnosis

Webstore Development & Optimization

Digital Marketing & SEO

Monitor & Track **Effectiveness**

END-TO-END E-COMMERCE OPTIMIZATION

Let's get in touch

+31 (0) 20 2233 115

info@boostsales.eu

