

BETTER EMAIL MARKETING: HOW TO STAND OUT IN CLUTTERED INBOXES

Tyler Davidson VP, Chief Content Director Stamats **Cory Cozad** Account Executive Stamats

STAMATS

Comprehensive digital, brand, market research and creative company

UPCOMING WEBINAR

"Get your data in shape — one New Year's resolution you can keep!" Thursday, February 18th at 12:30 PM CDT Presented by Adam Knatz

Register at <u>www.stamats.com/webinars</u>

ABOUT THE PRESENTER

Cory Cozad

Account Executive Stamats

Experience

10+ years of digital marketing experience in education, healthcare, B2B, and online retail

Education

- BA, University of Iowa
- MBA, St. Ambrose University

Interests & Hobbies

- All areas of digital marketing
- Raising two amazing little girls
- Pop culture and fantasy baseball

Contact Info

- (319) 861-5143
- cory.cozad@stamats.com
- linkedin.com/in/corycozad/

WEBINAR OVERVIEW

We are exposed to a staggering 4,000-10,000 ads daily + nearly 60 billion junk emails are sent out each day!

Today we will learn how to cut through that noise and reach audiences to increase performance and drive results with email.

This webinar will cover the following:

- Design & Content
- Relevance & Frequency
- Analytics & Optimizations
- Integrating with Digital Marketing
- And what's trending in 2021!

EMAIL MARKETING IS OVER? NOPE. IT'S BIGGER THAN EVER!

EMAIL MARKETING

Why Email Matters

Source: Pew Research

	2019	2020	2021
Worldwide Email Users	3.9B	4.0B	4.1B
% Growth	3%	3%	3%
Worldwide Emails Sent/Received Per Day	293.6B	306.4B	319.6B
% Growth	4.4%	4.4%	4.3%

Source: Radicati Email Statistics Report, 2018-2022

CLIENT/DEVICE USAGE BY INDUSTRY %

Webmail Mobile Desktop

Overall		33.3	and a survey of the local division of the lo	49.1		17.6
notive & Transportation	-	37.7		48.8	-	13.5
nks & Financial Services		39.7	and the second second	46.6		13.8
& Telecommunications		40.8		43.1		16.0
ware & Online Services		33.8		42.8		23.4
ts & Consumer Services		29.9		49.9		20.1
Corporate Services		27.3		47.9	A CONTRACTOR	24.8
al & Industrial Products		39.4	and the second second	44.6		16.1
Food & Beverage		37.0	the second second	49.2		13.7
s, Healthcare & Biotech	1	26.5	and the second second	47.6		5.9
Insurance		34.6		42.2		23.2
re, Sports & Recreation		27.1		60.0		12,8
vel Agencies & Services		28.0	and the second se	55.6		16.4
larketing & Advertising		30.6	100	54.7		14.7
Media & Publishing		32.2	-	43.8		23.9
ciations & Government	1 -0-	40.3	and the second second	45.6		14.1
on & Building Products		35.3		46.6		18.1
Retail & Ecommerce	1	29.6		53.7		16.7
Schools & Education		38.9		38.2		22.9
	0	20	40	60	80	10

Automotive & Banks & Fin Computer Hardware & Teleco Computer Software & **Consumer Products & Con** Con Energy, Environmental & Indu Fo Hospitals, Health Leisure, Spor Lodging, Travel Agen Marketing Med Nonprofits, Associations Real Estate, Construction & Bui Retai

Source: IBM Watson Marketing Benchmark Report, 2018

CONSUMER BEHAVIOR CHANGING

"Laptop stand" in Google Trends

our Feb 10, 2019 Aug 16, 2020

Trending products to sell in 2021

Browse our list of trending products in 2021 you can use to start your online business.

- 1 Peel-off face mask
- 2 Nail polish
- 3 Exercise bands
- 4 Water bottles
- 5 <u>Blankets</u>
- 6 Yoga and pilates mats
- 7 Kayak accessories
- 8 Jigsaw puzzles
- 9 Kitchen and dining room furniture
- 10 Rugs
- 11 Board games
- 12 Laptop skins

Source: https://www.shopify.com/blog/trending-products#12 and GoogleTrends

TOP ESPS OVERALL

Source: Litmus State of Email Service Providers, 2019

EMAIL MARKETING

Pre-Pandemic Conditions

Consumers say they spend a lot of time checking email: 3+ hours on work email and 2+ hours on personal email

- Work emails are opened more frequently than personal emails (80% vs 57%)
- Only 25% of email offers from brands are interesting or compelling enough to open
- Frequency of email communications is the leading annoyance, followed by:
 - Incorrect marketing data about the recipient
 - Offers to buy an already-purchased product
 - Poorly written or wordy messages
 - Recommendations that don't match up to a recipient's interests

Source: Adobe Email Usage Study, 2019

GREAT MESSAGE

BUT FOR WHOM? WILL THEY SEE IT?

BW grads drive business

in every Fortune 500 company in NEO.

www.bw.edu/BWgrads

JOHN ANDERTON! YOU COULD USE A GUINNESS RIGHT ABOUT NOW

BE <u>SEEN</u> + <u>HEARD</u>

BY THE **<u>RIGHT</u>** PERSON

WITH THE **<u>RIGHT</u>** CONTENT

AT THE **<u>RIGHT</u>** TIME.

ACHIEVING SUCCESS

Creating an Email Marketing Checklist

- Define audience & set list
- User journey & conversion strategy
- Review baseline metrics
- Outline goals & KPIs
- Create content
- Develop email
- Setup analytics & tracking
- Test email

- Update digital dashboard
- Monitor & report performance
- Compare performance
- Identify growth opportunities
- Share feedback with stakeholders for implementation
- Don't forget about handling optout requests before next send

- Maintain email marketing calendar & promotional plan
- Monitor sender score
- Keep up with latest trends
- Create new content & assets
- Refine & test landing pages
- Refine & test email templates
- Audit email programs
- Integration with comprehensive digital strategy

TOP REASONS EMAILS DON'T GET CLICKED: VOLUME, RELEVANCE, DESIGN

EMAIL TEMPLATES

- Emails <u>must be responsive</u> and look great on every device and every platform
 - If an email displays poorly, no matter how good the content is, it's likely to be deleted in under 3 seconds
 - As many as 15% of users will unsubscribe instead of deleting
 - Use tools available from Litmus.com and others to verify emails render well in multiple platforms and on a variety of devices

That's All Folks!

Thank you for making Litmus Live Boston one of the best email marketing. conferences ever! Carry on the Litmus Live feeting by sharing your top. takeaways from the conference on the #LitmusLive heshtag-we can't wait to see them.

We'll send out recordings and slides in a few weeks. Keep your eyes on your inbox--all attendees will receive an email when the slides are ready for clownload.

Sessions Survey

Tell us what you thought about the sessions you attended at Lithrus Live. Boston and help us build an even better Litmus Live 2020.

interested in speaking at Litmus Live 2020? Reply to this email and we'l let. you know as spon as speaker proposals open for next year.

You're receiving this email because you registered for Litmus Live Boston 2018. H you'd prefer hot to receive updates, you can manage your preference

Last Pass ···· by LogMell

Looking back at 2019

site logins

via autofill

This year was full of growth and a whole lot of securely stored digital items. Before diving into the excitement of 2020, let's look back on all we accomplished together in 2019.

It was a busy year of creating and saving strong, secure passwords; in 2019 alone, there were:

260 M 72 M sites added passwords to Vaults generated

LastPass can protect much more than just passwords. In 2019, we released an updated interface making it easier to save, store, and secure:

of item categories such as addresses, insurance cards, passports, and more to save in your Vault.

And you shared a ton of these with your friends and family:

CJU19

Know

Before

You Go

75"E

60°E

102.000

1.12 M

Surger.

Minel

前城 日間

Checklist

Believe it or not, CJU19 is less than a week away-here's art interactive checklist of things to keep in mind as you prepare for the event and the Santa Barbara climate.

Business Cards

Bring a big stack-with a 1,000+ attendees, there will be a whole lot of networking going on

Comfortable Shoes

You're going to put in some miles, your feet will thank you. And don't forget those flip-flaps.

Impressive Dress

Turn it up to 11 for the Cocktail Hour & 1/2 and the Cl Excellence Awards Dinner.

Some Long Sleeves

Grab something warm. Session and conference rooms can get chilly and it cools down at right.

Download the App -+

Put the CJ Universe in your pocket-it's an essential tool to help you make the most of CJU.

A Smile for the Camera

QU is always well documented by photographers. videographers, and our social media squad.

S AT&T

Thank you to our CJU19 Diamond Sponsorl

CRAS

EVENT CHECKLIST

0 issuu

A month of milestones.

vir issue we love hitting measures, aspecially write they're ad nuge as this one. Can you believe 30-million publications have been uploaded to issual. We part I thank our publishers rand readers) enough for halping to get have

It is contain along

Relive the moment we reached 30 million here.

Your Red-hot Summer Reading List

As temperatures rise, we (liquight you might appreciate a Tewpublicidous that are currendy red-hot on issue. Whether you him me backgard or the briefs, bring one or more of these six publications along for a perfect day of warm weather reading

MORE HOT PICKS

YEAR-END REVIEW

18 types

EMAIL IS EVOLVING: DARK MODE

- More email clients are offering a "Dark Mode" accessibility setting to improve readability, especially at nighttime
 - Shifts the interface's color palette to display content in high contrast using dark background colors, light-colored typography, UI elements and iconography
 - Minimizes blue light and enhances readability to reduce eye strain
 - Available on Gmail, Outlook, Apple Mail + others on the way
 - Email clients offer default Dark Mode color schemes, but you can now apply your own via CSS

EMAIL DESIGN & CONTENT

- Give emails a consistent voice and style
- Use headings and subheadings to break up content and make it easier to scan
 - Provide enough information to get the recipient to click on the main CTA
- Balance text content with images
 - For maximum deliverability, try 60% text + 40% images
 - Don't make emails too big \rightarrow [Message clipped] View entire message
- Only use one or two different fonts
 - Use sans serif fonts for body text; either sans serif or serif fonts works for headers and subheads
 - Size body copy fonts at 14- to 16-point, headline fonts at 22- to 24-point
- Personalize emails with dynamic content, CRM data, and relevant, well-written content
 - Location, interests, pages visited, past engagement, past purchases, etc.

CREATE RELEVANT CONTENT FOR YOUR AUDIENCES

Let data help define your audiences and guide your content creation strategy

Customer - Order Count Group	1	2	3	4	-	6-10	11-20	21 50	F1 10	100.					
Customer Revenue - Lifetime	1	2	5	4	5	6-10	11-20	21-50	51-10	00 100+					
\$0-100	42.34%	6.73%	1.28%	0.27%	0.06%	6 0.03%	0.00%	0.00%	0.0	0% 0.00%	50.70%				
\$100-200	9.46%	4.97%	2.09%	0.82%	0.31%	6 0.19%	0.00%	0.00%	0.0	0% 0.00%	17.85%				
\$200-300	2.77%	2.47%	1.53%	0.83%	0.43%	6 0.40%	0.01%	0.00%	0.0	0% 0.00%	8.45%	1			
\$300-400	0.99%	1.25%	0.99%	0.67%	0.42%	6 0.54%	0.04%	0.00%	0.0	0% 0.00%	4.90%	1			
\$400-500	0.45%	0.68%	0.63%	0.50%	0.35%	6 0.58%	0.06%	0.00%	0.0	0% 0.00%	3.26%	1			
\$500-600	0.25%	0.38%	0.41%	0.36%	0.28%	6 0.55%	0.09%	0.00%	0.0	0% 0.00%	2.32%	1			
\$600-700	0.14%	0.22%	0.28%	0.25%	0.23%	6 0.51%	0.10%	0.00%	0.0	0% 0.00%	1.74%				
\$700-800	0.08%	0 14%	0 18%	0 18%	0 179	6 0 45%	0 12%	0.01%	0.0		1 37%	1			
\$800-900	0. _P	ropensity to	o Buy Today	y 1-H	ligh 2.	. Medium	. Medium	4 - Mediu	um 5 -	Medium 6 -	Medium 7	- Medium	8 - Low	9 - Low	10 - Low
\$900-1,000	0.		o buy loud	, .			meanann					Wicdiam		5 2000	10 100
\$1,000-1,500	0.	Core Cu	stomer	8	5,871	92,578	92,435	91,7	'45	92,703	93,229	93,832	90,059	58,199	192
\$1,500-2,000	0.	Product Pro	eference 1	2	5,576	25,201	25,974	25,9	18	26,725	24,650	23,013	28,746	19,512	72
\$2,000-3,000	0.	Product Pro	eference 2	1	7,881	17,929	17,100	15,8	886	15,507	14,436	12,409	17,352	12,683	49
\$3,000+	0.	Product Pro	eference 3		4,051	6,274	7,884	8,1	.29	8,522	7,166	6,300	9,282	4,912	10
		Product Pro			.3,644	13,438	13,153			12,356	11,943	10,230	12,357	9,888	35
		Product Pro			7,115	12,607	14,468			17,052	20,796	30,365	12,879	6,190	15
		Product Pro			.0,371	10,019	8,660	,		8,173	9,619	8,322	7,326	3,865	9
		Product Pro			7,233	7,110	5,196			4,368	4,619	3,193	2,117	1,149	2
		New Cus			719	1,966	2,103			1,626	646				
		Non-B	uyers		49	99	111	2	214	332	543	820	4,614	36,481	94,493
		One Catego	ory Buyers		81	33	35		29	23	267	33	12	4	
		Outl	iers		7,965	8									

JOIN | VIEW ONLINE

GECCANHIC

WHAT INSPIRES YOU? SHARE YOUR INTERESTS WITH US.

We're glad you've joined us on this exciting journey and we look forward to getting to know you a little better. It's our goal to get your inbox experience right, sending you emails tied to your interests.

Click on the images below to let us know what topics inspire and interest you. Interested in a variety of things? Click on them all!

PET STORIES

A C SPHERE MILLOSSILE MARG

EMAIL DESIGN: IMAGES & ALT TEXT

- To be safe, assume emails will not open with images fully rendered
 - It's important to add alt text to images
 - Provide details about image, but don't go crazy
 - Style alt text whenever possible
 - Adjust font size or color and background color for a better look
 - Improves the experience for users that can't see your images
 - Don't use images as CTA buttons
- Optimize image sizes to ensure quicker load times
 - Images should be 72ppi/dpi and optimized for the web
- Insert video stills and link to the video on your site
 - Most email clients don't allow videos to play
- Use animated GIFs
 - Great alternative to videos in email and really stand out
 - Now widely accepted by most common email clients

HELPFUL SITE: REALLYGOODEMAILS.COM

129

New arrivals, now landing - Live View Back to Details

131 (-- CAROUSEL ADD STYLE : START --

132 <style type="text/css">

.carousel { -webkit-user-select: none; -moz-user-select: none; user-sel 133 .carousel-icons-cell { display: table-cell !important; width: 16px !imp 134 .carousel-radio, .carousel-next, .carousel-previous { display: none !im 135 .carousel-thumbnail, .carousel-next, .carousel-previous { touch-action: 136 .moz-text-html .carousel-icons-cell { display: none limportant; } 137 138 .carousel-radio:checked+.carousel-content .carousel-image, .carousel-ra .carousel-radio-1:checked+*+*+.carousel-content .carousel-image-1, .car 139 .carousel-previous-icons, .carousel-next-icons, .carousel-radio-1:check 140 < .carousel-radio-1:checked+*+*+.carousel-content .carousel-thumbnail-1 s 141 .carousel-image img+div, .carousel-thumbnail img+div { display: none !i 142 .show { display: inline-block !important; padding: 0 10px; } 143 144 @media (min-width: 1000px) { 145 .carousel-thumbnail:hover+*+*+.carousel-main .carousel-image. .carous .carousel-thumbnail:hover span { border-color: #999999 !important; ba 146 147 .carousel-thumbnail-1:hover+*+*.carousel-main .carousel-image-1, .ca 148 @media screen and (min-device-width: 9999px) { 149 .carousel-thumbnail:hover+*+*+.carousel-main .carousel-image. .carous 150 151 .carousel-thumbnail:hover span { border-color: #999999 !important: ba .carousel-thumbnail-1:hover+*+*+.carousel-main .carousel-image-1, .ca 152 153 154 @media screen and (max-device-width: 480px) { .carousel-icons-cell { display: none !important; } 155 .carousel-icons-cell { width: 26px !important } 156 a.carousel-thumbnail { padding: 0 5px !important; } 157 158 .carousel-thumbnail span { font-size: 16px !important; line-height: 2 undiv gmail-show & display: block limnortant:) 159 160

ENDURO 30L 2.0

BROKEN TEE

nutritious dishes

WE COOK & DELIVER Cooked by chefs and delivered fresh

YOU HEAT 'EM UP Ready to eat in

3 minutes

EAT & REPEAT

Skip a week or cancel anytime

STAND OUT WITH ANIMATION

GET \$60 OFF

Think Global, Plan Local

Size, thus Cicklet Presider Boret Size inding at SAP on the ref PERSON Produces, clocover how Relation operator works on a global size, president on entrol of 2020 Cohen Event Subscy for a charter to win 6220, and chart a personal actionates (p. mey with three handproved instances).

DWN IT: Were joining women loading drange on Nov 21 in San Francisco for an exclusive correctation on the frame of motivering through maging, an oracing magnitism, and making through maging and write

WEBINARI HOW RAKUTEN OPERATES EVENTS PROGRAM

can beneficially VP or reveals a fishener to deinterprise organizations manage and processes global event strategy. Set a behind the scenes p oppression/XTN-colorder is anomal flags relevant

[VIDEO] HOW SEMRUSH ACCELERATES A DATA-DRIVEN EVENT STRATEGY

there there the Methanism accelerated their ensures program by optimizing their event reason reas there is no efficiency, and κ interrup proceeds analytics

Sara Gorlick VP of Events Rokuten

Brandon Rafalson Head of Editorial

Z BIZZABO

🍥 SE<mark>MFUSH</mark>

Free Webinar

HOW RAKUTEN OPERATES A GLOBAL EVENTS PROGRAM

December 3, 2019 @11am PT / 1PM EST

Arnoldo Cabrera

Save Your Seat

ONGOING TESTING + OPTIMIZATION

When trying out new templates or starting new email campaigns, it's a perfect time to test!

- A/B test your subject lines
 - Keep around 41 characters or 7 words
- Don't forget to test the pre-header text
 - Keep between 85 and 100 characters
- Segment email lists by audience and test copy, images, and subject lines
- Compare dynamic content vs. static content
- Try different links, CTAs, and button designs
- Send emails on different days and times of the week to determine **optimal send times**
- Don't forget to **revisit** nurture or automated campaigns

A CLOSER LOOK AT SUBJECT LINE LENGTH

Sweet Spot: Around 40 Characters or 7 Words

	4 Words	5 Words	6 Words	7 Words	8 Words	9 Words	10+ Words
Sent	100,000	100,000	100,000	100,000	100,000	100,000	100,000
Open Rate	18.26%	17.10%	15.30%	15.20%	12.20%	10.30%	13.70%
Opens	18,260	17,100	15,300	15,200	12,200	10,300	13,700
Click to Open	8.00%	7.90%	10.10%	10.80%	6.60%	10.60%	7.90%
Clicks	1,461	1,351	1,545	1,642	805	1,092	1,082

Source: Adobe Marketing Engage Blog, 2018

QUICK TIP

Spell check your subject lines and preheader copy and then check them again!

SUBJECT LINES THAT RESONATE

Post-Pandemic Emails: Empathy, Relevance, Utility, and Looking Ahead

Marcos Loyalty Rewa.	50% OFF PIZZAS 🚓 📕 delivered CONTACT-FREE 🕥 Minimal waiting 👂 maximal eating - Vie are here to help! Trus	st Marco's to give you tasty pizza at an incredible price, menu deals order ONLINE ORDERS: 50% (
Walmart	Fresh ideas to turn your home into a sanctuary 🥬 - Discover soothing solutions for every stace.	
Mellow Mushroom	😤 Curbside or Couchside - We're By Your Side 😤 - But at least 6 feet apart - Problem view ng? click here This Day	, That Day - Any Day is a Good Day to Mellow Binge watched everything available? Inventing new
Casey's	Now Delivering Tylenol Too! 🏷 - Order everything you need from Casey's through DoorDash	
Walmart	Did someone say at-home spa day? 🎯 - Treat yourself to fashion & beauty faves,	
The New York Times	Podcasts for the moment - Listen to something new View in Browser Dear reader, As the one oing pandemic continu	es to disrupt our lives, it's easy to feel anxious and stressed. The New Yor
Target	Grow your garden 🤩 - Top Deals Target Finds Target Circle Show your garden some ove with planters, garde	ening tools and everything you need to keep it thri
Katelyn Paradis	An Update from Vanderbilt Executive Education - Vanderbilt is here to help! Cory, We're excited to share an update w	vith you. The Covid-19 virus has provided us an opportunity to us to re-focus, reinvest and release
AMA Virtual Training	Virtual Training: Marketing Writing in the COVID-19 Crisis - Marketing Writing in the COVID-19 Crisis Expand Custor	mer Relationships Building customer relationships and maintaining them during COVID-19 has dr
Content Marketing I.	8 Things to Help Your Content Marketing Survive the Pandemic - Joe Pullzzi shares how he founded the Content M	arketing institute during an earlier crisis and what you should be doing now. View Message in Bro
Uber	Prioritizing your health and safety on every ride - Starting May 18, new safety measures for riders and drivers. Intro	ducing new safety measures Starting May 18, Uber will Introduce new safety standards that are
Allegiant	Plan now and save with low fares - Late summer/fall travel deals.	
Search Engine Journ.	[Quick SEO Audit] Rethink your SEO assets for post-lockdown business growth - The global lockdown has affecte	୍ଦ୍ର QUICK TIP
Orvis	We can help make your time with your dog better See the true story behind the creation of the Orvis Dog Nest®	
Kellogg Executive E.	WEBINAR - The (New) Art of Virtual Collaboration - Featuring Leigh Thompson On Thursday, May 14, at 12 pm CD	Add expression, stand apart from the 98%,
Hertz Gold Plus Rew.	Introducing Hertz Gold Standard Clean - Sanitized. Sealed. Delivered Plus, loyalty status and point extensions.	and get more opens with emojis!
CVS Pharmacy	We'll Help Keep Your Fridge & Pantry Stocked You don't have to leave home to get milk, eggs and more grocery i	🏂 WORLD EMOJI DAY / JULY 17
Tim Semelroth	Can you refuse work and still get unemployment benefits during COVID-19? - stay in touch rsh legal COVID-19 and	

CONVERSION PERFORMANCE

- Most ESPs have decent email performance reporting built directly within their platforms (e.g., Bounces, Opens, Clicks, Opt-outs, etc.)
- But what about what happens after recipients click through to your site?
 - Add UTM parameters to the end of your URLs to track performance in Google Analytics
 - ?utm_medium=email&utm_source=marketo&utm_campaign= 2020-fall-new-students-welcome&utm_content=button-CTA&utm_term=view-list-of-welcome-activities
- Create meaningful goals, KPIs, and baselines (e.g., Leads per 1K, Revenue per Email, Bounce Rate, Time on Site, Conversion Rate, etc.)
- Combine GA and ESP data into an easy-to-review dashboard for a more complete picture

* Website URL	
	The full website URL(e.g. https://www.exemple.com)
ampaign Source	
	The referrer (e.g. google , newsletter)
ampaign Medium	
	Markeling mediumt(e.g. spc. banner , email)
Campaign Name	
	Product, promo bode, or slogan (e.g. spring_sale)
Campalgn Term	
	identify the paid keywords
ampaign Content	
	Use in differentiare ads

👻 QUICK TIP

Google offers a free URL builder: <u>https://ga-dev-</u> <u>tools.appspot.com/campaign-url-builder/</u>

AUTOMATED EMAIL PROGRAMS

WHAT IS AN AUTOMATED EMAIL PROGRAM?

- Programs are automated conversations that marketers design to create one-on-one personal relationships with their customers based on actions and behaviors
- Featuring multi-step, multi-action routing
- Programs create a unique experience for each email recipient
- Programs allow marketers to listen, react, and direct customers down a particular path to reach a specific goal

TYPES OF PROGRAMS

- Welcome/Onboarding
- Cart Remarketing
- Search Remarketing
- Birthday/Anniversary
- Post-Purchase Reviews
- Replenishment Reminders
- Thank You/Appreciation
- Conferences/Events
- Form Abandonment

AUTOMATED EMAIL PROGRAMS

WHY USE AUTOMATION?

- Delivers timely, relevant, and personalized content
- Engagement 24/7
- Guides user journeys
- Increases deliverability
- Boosts overall email stats

PERSONAL RESULTS

- Targeted, low-volume sends with big impact
 - Avg. Unique Open Rate is 88% > Traditional Emails
 - Avg. Unique Click Rate: 109% > Traditional Emails
 - Avg. Orders Per 1,000 Emails: 137% > Traditional Emails
- Top program: 65% UOR
- Top program: 35% CTR
- Deliverability Increased 10%

MULTI-PART MIME IS WORTH THE TIME

- Take the time to send a plain text and HTML version in the same email
 - Most ESPs bundle these together via multi-part MIME (Multipurpose Internet Mail Extensions) for increased deliverability rates
 - Most spammers only send HTML versions
 - Some email clients can't handle HTML
 - Few recipients prefer text-only, but it's more about deliverability

io mia .=.	
10 100 -	
	al: Opportunities and Challenges.

	nus, image carousels, and even shopping carts-interactive elements we never thought were possible in email are becoming more common. We break down the nd challenges of interactive email.
Site the pres a http://itmus.com	nd cons → mblog/ntwiscbya-amat-opportunites-and-chaliangas7utm, carroaign=newslatter&utm, sourca=pardot&utm, medium=amat
The Utimate G	uide to Liat-Unsubscribe
List-unsubscrib	e strikes fear into the hearts of many marketers. But it shouldn't Discover what list-unsubscribe is, now it works, and why an easy unsubscribe is actually a good thing
Don't fear the u	nsubscribe
ntp://itmus.co	niblog/the-utimate-guide-to-let-unsubarates?um_camprign=newskiter&utm_source=pardol&utm_mackum=emsil
Phone X Emai	Previews Are Here
Curious to find	out how the Phone X will affect your email campaigns? Graat news-we've added Apple's latest device to Litmus Email Previews
New email cire	nts can introduce unforeseen rendening lasues for your emails. See how your own emails render in IPhone X and run a Checklist on your next campaign.
ntip //itimus.co	nichecklist7utm_campaign=newsletter&utm_source=pardol&utm_medium=email
Everything You	Need to Know About Bulletproof Builtons
	a moved away from using image based call-to-action buttons in their emails due to image blocking and accessibility concerns. The alternative? Bulletproof buttons. Learn what utton is and how you can use them in your emails.
Build better by	ntons → ntbog/a-guide-in-builetarcol-tuitionsn-email-design?v/m_campangn-newsletter&v/m_source-partici&v/m_medium-email
Email Pixel Art	The Rarest and Coolest Defensive Design Tactic
	res in your emails even when images are blocked is possible with pixel art. Learn how and understand some of the Issues you need to consider before using them.
Including pictur	
Transform you	r amais → mbiog/emst-otxet-art-the-terest-cod-copiest-defensive-design-teofic/u/m_campsion-newsletter&u/m_source-iperdot&u/m_medu/mi-emst

THERE'S NOW A THIRD WITH AMP

Accelerated Mobile Pages Project

- Extra inbox functionality
 - Chat-like ability to respond without having to leave the inbox
 - Respond to comments made in a shared Google Doc
 - Add image carousels
- An extra MIME type needed, on top of the other two
- Some limitations on ESP support and user preference may slow acceptance, but it is not far off!
- Google AMP testing tool: https://amp.gmail.dev/playground/

EMAIL VOLUME & FATIGUE

Focus On Relevance Over Volume

- The relevance of each email to each recipient is vital
- Frequency of email sends is important to consider, but relevancy trumps frequency think about AMAZON
- Avoid email blasting your entire contact list targeted lists perform better
- Determine email fatigue with **Disaffection Index (DI)**
 - DI is a better way of measuring the true unsubscribe rate
 - Measures who clicked for the sole purpose of not being sent similar emails again
 - DI = (unsubscribes / unique clicks) *100

EMAIL COMPLIANCE

- Add a physical mailing address and contact information in the footer of the email per CAN-SPAM
- Always include an "unsubscribe" link in the footer
 - Make opting out of emails as easy as possible no trickery
 - An opt-out is way better than being flagged as spam
 - Ensure opt-outs are handles within 10 days to be in compliance with CAN-SPAM laws
- Providing an email preference center on your site that allows people to easily optin/opt-out and specify the types of messages they'd like to receive is key

QUICK TIP

Become familiar with CAN-SPAM, CASL, GDPR, and individual state laws and how they impact your email program

EMAIL SENDER REPUTATION

- Mailbox providers take a lot of metrics into consideration to determine your sender reputation including spam complaints, mailing to unknown users, industry blacklists, and more
- Sender Score is a number between 0 and 100 that identifies your sender reputation and shows you how mailbox providers view your IP address
- Shoot for 90+ to maximize ability to reach inboxes

QUICK TIP

Create a plan to regularly review and clean up your email lists to avoid continual bounces and spam traps

SENDER PERFORMANCE

Sender Reputation Score (based on sender IP address)

EMAIL + DIGITAL TACTICS

- Email is more effective when part of a larger strategy
- Utilize display, retargeting, SEM, social, SEO, video, etc.
- Build, nurture, and maximize your email list!

LOOK FOR IN 2021

• Accessibility, usability, and interactivity

- More dark mode integrations
- Interactive AMP emails
- Animated GIF support and use

• Deterring spam and unwanted email

- Easier, one-click unsubscribes
- Ramp-up of anti-spam and data privacy laws

• Marketing teams investing in email design and coding training

- The days of the static, one-size-fits-all approach is quickly going away
- Users are going to want more personalized content that meets their needs, not ours
- ESPs will likely continue to consolidate and open-up avenues for product improvements and new product innovation and integrations

• Targeted multi-channel campaigns with email at the core

• Supplement with Customer Data Platforms like BlueConic and others to enrich capabilities

IF TIME & RESOURCES ARE LIMITED, FOCUS HERE TO CREATE BIG RESULTS: <u>VOLUME</u>, <u>RELEVANCE</u>, <u>DESIGN</u>

ANY QUESTIONS?

Tyler Davidson VP, Chief Content Director Stamats

(p) 319.861.5047 (e) Tyler.Davidson@Stamats.com

Cory Cozad Account Executive Stamats

(p) 319.861.5143 (e) Cory.Cozad@Stamats.com

THANK YOU FOR ATTENDING!