

EMAIL DOMINATES
Is it working for you?

Matt Bailey
Trainer, Speaker & Best-Selling Author
SiteLogic
@MattBaileySays

Matt Bailey
@MattBaileySays
@SiteLogic

Consultant
Johnson & Johnson
T-Mobile
Hewlett-Packard
EATON
Deloitte
Microsoft
NorthStar
Travel

Trainer
HP
DMA
RIFIGERS
Google
Experian
Santitas
Growth
Duke
IBM
Microsoft

Author
WIRED
Teach NEW Tricks!
OLD Tricks!

Channel Analysis: 4Q 2016

Traffic

1. Organic Search
2. Search Ads
3. Direct (25.3%)
4. Email (15%)

Sales

1. Search (40%)
2. Direct (25%)
3. Email (17.8%)
4. Display (1.2%)
5. Social (0.5%)

Source: Mediapost/Adobe

Email:
Generated 1 of every 5 sales on CyberMonday

20%

Up 33%
from 2015

Email:

Most Influential Advertising Media:
Black Friday and Cyber Monday

Source: JDA

Multi-Channel Campaign Analytics

This custom dimension resulted in #14378 digital via 12 methods

Channel	Revenue	Profit	ROI
1. Target	\$1,100,000.00	\$170,000.00	\$1.15
2. CPG	\$67,545.00	\$12,000.00	\$1.17
3. Retail	\$11,111.00	\$1,000.00	\$1.09
4. Email	\$10,000.00	\$1,000.00	\$1.10
5. CPG	\$1,111.00	\$1,000.00	\$1.10
6. CPG	\$1,111.00	\$1,000.00	\$1.10

Email ROI Analytics

Channel Analysis

Medium	Visitors	Transactions	Revenue	Conversion rate	Average Value	Per Visit Value	Marketing Cost	Profit	ROI
Organic	150,000	3,000	\$200,000	2.0%	\$66	\$1.30	\$15,000	20%	\$13.35
CPC	65,000	1105	\$55,000	1.7%	\$50	\$0.84	\$30,000	6%	\$1.83
Social Assist	45,000	180	\$18,000	0.4%	\$100	\$0.40	\$10,000	2%	\$1.80
Email	55,000	880	\$60,000	1.6%	\$75	\$1.09	\$3,000	14%	\$20.00
Direct	45,000	585	\$40,000	1.3%	\$70	\$0.88	-	9%	\$3.30
Display	35,000	420	\$20,000	0.6%	\$45	\$0.57	\$6,000	3%	\$5.00
Shopping	10,000	250	\$25,000	2.3%	\$100	\$2.50	\$5,000	5%	\$5.00

Get updates delivered to your inbox
Subscribe before it's too late!

Subscribe Now! "Don't Miss Out!"

Get Updates

Sign up

Get Email Updates

Get daily delivery

Build Your List

Build Your List

Just Ask...

Lightbox Pop-Up

Usually shown to non-subscribers at intervals, many sites have claimed 75-80% increases in subscriptions

Build Your List

Make Fans Subscribers Use Facebook to Build Your Email List

Make Fans Subscribers

#1
Call to Action

Make Fans Subscribers

#2
Email tab
Integration

Make Fans Subscribers

#3
Add Call to Action in Header image

Make Fans Subscribers

#4
Pitch Exclusive
Content by Email

Make Fans Subscribers

#5
Promote
Published
Email Newsletters

Make Fans Subscribers

#6
Drive Subscriptions in the About section

Increase Subscriber Engagement

Create Custom Audience from Email List

Cross-Promotions

77% more email opens when running coordinated Facebook ads

Source: Salesforce Retailer Text

Increase Subscriber Engagement

Email openers were 22% more likely to purchase when running Facebook ads

Source: Salesforce Retailer Text

1 Autoresponders Triggers

Triggered = Relevant
People respond to conversations

Open rates are **119%**
above normal email communications

Trigger Automated Events

- Browsing
- Annual Events
- Request Reviews
- Thank You
- Reactivation
- Renewal
- Welcome
- Receipts
- Preferences

2 Welcome Series

44% of salespeople give up after **1** attempt

80% of sales require **5** follow-up calls after the initial meeting.

(Source: Sirius Decisions)

Auto-Responder Welcome Series

Welcome Series

First "Welcome" Email: "How to"

Prezi
Welcome to Prezi & Family Shared Sales!
Congratulations on selling the first step to skyrocketing productivity. Click below to review a new online tool to grow...

Welcome Series

Second "Welcome" Email: Features
+7 days

Prezi
Prezi is the business idea, and Prezi
Get you know how you can use Prezi to grow your business?
Watch this short Prezi video right inside your Prezi account.

Welcome Series

Third "Welcome" Email: "Hook"
+14 days

Preid
Download Preid for your Desktop
Dear Matt, it's time to get started, so we've linked you to work on the table. Take this opportunity to try Preid Desktop for free. You'll...

Welcome Series

Fourth "Welcome" Email: Features
+60 days

Preid
How are you still browsing on paper? Click...
You'll be able to scan your food, scan it. The desktop version...
...allowing you to scan and track your own food intake online...

Welcome Series

Fifth "Welcome" Email: Feedback
+ 120 days

Download Preid for your Desktop
Dear Matt, it's time to get started, so we've linked you to work on the table. Take this opportunity to try Preid Desktop for free. You'll...

Welcome Series Benefits

Design that adapts

Brands testing responsive design have seen:

63% increase in click rates
18% increase in transaction rates

Source: Experian Marketing Services

5 ways to optimize for mobile delivery

1. **Navigation**
 - Streamlined
 - Efficient
 - Specific to mobile needs

5 ways to optimize for mobile delivery

Slimmer Design

- 560-580 pixels wide in design (Responsive)
- Mobile email area is mostly 320x480
- Scalable by at least 50%

5 ways to optimize for mobile delivery

Larger Text

- Minimum font size (iPhone) 13 pixels
- Sub-copy should be at least 14-16 points
- Scalable by at least 50%

5 ways to optimize for mobile delivery

Larger tap-friendly interactions

- Calls to action at least 40 pixels apart
- Minimum click target of 44x44 pixels (Apple)

5 ways to optimize for mobile delivery

5 ways to optimize for mobile delivery

Mobile-specific call-outs

- *display:none*; to hide unnecessary design elements
- Eliminate elements that will "clutter" in mobile

Test Mobile Delivery

ESP Inbox Previews

- Preview Mobile & Webmail
- Evaluate Preview Pane
- Ensure a visible Call to Action
- Avoid "view in browser" text

Test Mobile Delivery

ESP Inbox Report

- Find consistent mobile/tablet users
- Possible segments by iPhone, Android
- Ensure a visible Call to Action
- Market specific messages

Test Mobile Delivery

Mobile-Compatible Landing Page

MUST BE:

- Scalable
- Responsive
- Functional
- Visible Call to Action

Technology

Real-Time Content Target by Device

- Call to Action
- Images
- Prompt to download app
- Custom action/message to device

Downloading the AE App is the primary call to action for recipients using iPhone®, Android™ or iPad®

Landing Pages

Headline Copy

Landing Pages

Content of Images

Landing Pages

Body Copy

Landing Pages

Form Layout

Landing Pages

Call to Action

Test Mobile Delivery

Evaluate Your Landing Pages:

- Primary purpose!
- Clear & concise headline
- Sum up offer clearly
- Remove distracting navigation options
- Provide seamless way to access the offer/information
- Design for scanning - Highlight important concepts
- Relevant image matched to the offer
- ONLY ask for information you need!

Measurement

Matt Bailey

@MattBaileySays
Matt@SiteLogic.com

Coming Soon:

Podcast:

SiteLogic.com

EMAIL DOMINATES
Is it working for you?

Matt Bailey
Trainer, Speaker & Best-Selling Author
SiteLogic
@MattBaileySays