

Best Practices in Email Marketing Handbook

Note: This is an authorized excerpt from the full MarketingSherpa 2009 Best Practices in Email Marketing Handbook. To download the entire Report, go to: <http://www.SherpaStore.com> or call 877-895-1717

Director's Note

April 6th 2009

Recently, I was speaking to a conference of marketing professionals from the education industry. The questions were varied but often returned to the hot topic of social and emerging media. Marketers wanted to know whether they should be using Twitter, Facebook or even SecondLife. My question back to them was, "How's your email program?" That's because email, along with search and an effective website, is at the heart of online marketing. When those three can't be improved upon, then it's time to fire up that avatar.

Email suffers a public relations problem – it's viewed through the lens of the lowest common denominator. When people think of email they think of the stream of useless, undifferentiated junk that's arriving from companies they thought would provide valuable information. And there's the rub; we're letting down our customers and prospects in a fundamental bargain. If someone gives you access to their lives by opting in to your list, they have every right to expect something in return.

Of course, the goal of relevance is easier to recommend than achieve, and that's what this book is all about. It was written to provide one-stop guidance on building a 'best in class' email program, whether you're managing an enterprise level marketing department or a small business.

In fact, one of the recurring themes in the handbook is that you don't need a huge budget or advanced technology to field a great email campaign. What you need is good planning, creativity, and, above all, respect for your list members. Add a wealth of best practices and a dose of inspiration from the marketers whose case studies fill this book and you're off and running. That said, some budget and a little technology wouldn't hurt.

It's not easy to pick out highlights in a book of this size; 580 pages hold a lot of great ideas, best practices and tips. Even so, there are a few sections you shouldn't miss because they explore areas of extraordinary opportunity for email marketers big and small:

Growing your list – in uncertain economic times, companies turn to email just as many people are changing jobs and email addresses. That means it's more important than ever to jumpstart efforts to increase your opt-in rate. Chapter 1 offers up 80 pages of ideas for increasing the traffic to your registration pages and optimizing your site to make the most of it.

Automated messages – in email marketing, relevance equals success and automated messages are inherently relevant. Welcomes, triggered emails and transactionals are a huge, largely untapped area of email marketing. Chapter 3 covers each of these with the detail you need to start using these powerful tools, or to take your current program to the next level.

Reputation – deliverability is the bane of many email marketers' existence. Fortunately, the emerging science of reputation promises to simplify and improve the email landscape. But to take advantage, you've got to understand what relevance is, how to manage it and ensure that your email reputation is stellar. Only you can control your reputation and Chapter 5 explains how, along with a host of additional information on getting your emails to the inbox.

If you're reading this, chances are that you already know that email isn't dead, as some would have you believe. You probably also know that it's not as easy to get great results as it used to be. Smart marketers use the analogy of farming; if you plant the same crop in the same field year after year, the yield goes down. Constantly dumping fertilizer on them won't work. To achieve continued success, you've got to treat your list as a precious resource, taking care of your subscribers, giving them the information that they want and constantly checking to see how they're doing.

Over the course of a year, we get questions, suggestions and feedback from thousands of marketers. Their enthusiasm and curiosity inspires us as we try to provide practical information on what to do and how to do it across the many disciplines of marketing. Email raises more questions than any other topic. From how to raise clicks and increase list size to the all-time most popular – the best day to send emails - we get hundreds of specific questions about the issues and opportunities in email marketing. This book attempts to answer all of them, but we know you'll come up with new ones. When you do, please email us at research@marketingsherpa.com and we'll add them to the list for the next study or article and, of course, future editions of the Email Marketing Handbook.

A handwritten signature in black ink, appearing to read 'Stefan Tornquist'. The signature is fluid and cursive, with a long horizontal stroke extending to the right.

Stefan Tornquist

Research Director, MarketingSherpa

Author's Note

Welcome to MarketingSherpa's Email Marketing Handbook.

You have in your hands (or on your computer, if you're reading the PDF), the sum total of almost a year's worth and 580+ pages of research, interviewing, and organization of email marketing information, tools and data.

And unlike the umpteen white papers, reports and blog posts about email, your copy of the Email Handbook gives you something you won't find anywhere else – a comprehensive, well-organized encyclopedia of email marketing, including 86 of MarketingSherpa's best email Case Studies.

Who is this Handbook for? It's written for senior marketing management and the mid-level marketer, as well as the junior marketer just starting their career (those of you with enlightened colleagues may find yourself sharing it with members of your Sales, IT, Customer Service, and other departments). Only useful, practical and independent information was allowed into the Handbook. Whenever possible, real-world examples with actual metrics were included.

In other words, you'll find this Handbook quintessentially "Sherpa."

The purpose of this Executive Summary is to share with you some of the major lessons from the Handbook; overarching themes worth keeping in mind.

But first, here are 5 ways we hope you'll personally benefit from the Handbook:

- #1: Information – the basis for your email marketing decisions
- #2: Results – examples to emulate and inspire
- #3: Tools – checklists, worksheets, tables and spreadsheets to make your job easier
- #4: Confidence – tactics and strategies used successfully by other marketers
- #5: Power – the ability to think about email marketing differently

Please let us know if we have helped you. And if you find you've invented, tweaked or changed any aspect of your email marketing as a result of using the Handbook, we'd love to hear about it. Just drop us a note at editor@MarketingSherpa.com

Carol Meinhart

Author, Email Handbook

P.S. Be sure to check out the Audit Checklists in the Handbook's appendix. You and your staff will find them highly useful.

5 Key Lessons of MarketingSherpa's Email Marketing Handbook

#1. Own your email reputation

Whenever we talk with marketers, we detect a latent yearning for “permission” to use a specific tactic that might possibly hurt their email reputation. Those questions include:

“Can I pre-check an opt-in box?”

“Can I send an offer in my welcome email?”

We've also found that some marketers refrain from taking action that's required by law...

“What could happen if my email isn't CAN-SPAM compliant?”

“Do I have to change my unsubscribe function?”

But the real question, which rarely gets asked, is: “How do I manage my email to ensure that I don't alienate my list or ISPs?”

Please notice the difference between that question and “How do I make my email relevant”? Relevant email does drive superior email results. Yet you can craft a highly-relevance email program, yet still have a weak email reputation due to technical and other issues with your email.

All your email practices – everything from opt-in, privacy policy, CAN-SPAM compliance, server management, HTML design, authentication practices, new subscriber practices, bad address management, email frequency, list hygiene – all of these elements and more, can and do affect your email reputation. And your email reputation is what ultimately drives your email delivery.

The good news? It's not hard to institute and stick to the best practices that contribute to an excellent email reputation. The Handbook has two entire chapters (Deliverability and Email Operations) to help show you how.

#2. The 5th “P” of marketing – Politics

Email marketing is no longer the sole province of the marketing department. The truth is, it never has been. So learning how to manage the politics of email marketing needs to be hard-coded into your game plan as much as any opt-in or triggered email initiative (although those campaigns are covered in this Handbook too.)

How do the politics of email marketing differ from other marketing politics?

For one thing, execs may think that because they receive email marketing, that they understand it. It looks simple from the outside. Even the most intelligent and successful company management can misconstrue the meaning of certain metrics. For example, some execs use email list growth as a proxy for market influence, when other market research-related metrics, such as customer perception measurement, or ROI metrics, may be more appropriate.

You will need to set expectations as to which marketing metrics are important to furthering strategic growth of the business — a topic covered in the Measurement section of this Handbook, as well as tips throughout.

You’ve probably already have learned (maybe the hard way) that the CEO and key company execs need to be on-board with your email marketing program or you’ll risk getting your staffing and budgets cut. We’ve included specific SherpaTips and Case Study examples on how to institute email-related programs that will earn high visibility with all of your stakeholders.

Email marketing is also affected by the politics of your own marketing team. Brand and product managers are charged with ownership and responsibility for product results, yet the intricacies of your email database management may create a division between your brand management and database staff. Our chapter on Email Operations can help you to bridge the gap between brand/product managers and your email data and transmission specialists.

B-to-B marketers have long known that they’ve got to get the sales force’s buy-in at the ground level of almost all marketing campaigns. We’ve included examples of B-to-B email marketing campaigns showing how other email marketers have involve their field forces in the conceptualization and execution stages of lead gen campaigns and sales conversion.

Lastly, with the introduction of the CAN-SPAM Act in 2003, and the update to the Act in 2008, combined with the growing sophistication of ISPs, the bar has been raised on marketing best practices. You’re going to need the commitment of your CEO, and active participation of your legal department or outside counsel, for your company to implement all the requirements of CAN-SPAM.

#3. Think beyond opens and clicks

We're all guilty of relying exclusively on open and click data. After all, you're getting those handy reports from your ESP or IT department, and it's easy to download or flow that data into a spreadsheet (we even show you how, complete with formulas, in the Measurement section.)

And that's not to say that open and click data isn't important. Far from it. For example, open and click data is vital for certain split tests (check out the Handbook's section on subject lines, for instance). Bounce, open and click data is also critical for your trend analysis, and your ability to quickly spot problems such as list deadwood, decreased deliverability or weak email creative, just to name a few.

But your prospect and customer perception and response cannot be totally captured by your email stats, or even your online stats. Email recipients are not always obedient — they're going to respond through channels and in ways that your open and click stats can't reflect.

Also, it's easy to forget that email marketing is a form of advertising. Even if someone never opens your email, there is some residual value to the impression left by the message.

Throughout this Handbook, you'll see how and when to incorporate other metrics into your evaluation of your email program. It's not quite as nearly as simple as the plug-and-play metrics that you'll get from your ESP or IT department. But ultimately, you'll get a better handle on your customer's response to your email, and how to better anticipate, measure and react to the true effects of your email program.

#4. Email plays well with (and needs) other marketing

During the recessionary period while this Handbook was being written, it seemed as if the general media stumbled upon online marketing as the answer to the marketer's budget woes. Email marketing, in particular, was singled out as a phenomenally profitable marketing channel, especially when compared to offline channels such as print, TV, etc.

The impact and cost-effectiveness of email is no shock to any marketing practitioner in the 21st century. But what is shocking is how email response is considered to be independent of brand advertising, other marketing channels and PR efforts.

Most marketers wouldn't dream of creating a perfectly sterile environment – no marketing, no advertising, no PR – in order to measure the true effects of email marketing. Yet the evidence suggests that email marketing is measurably less effective when unsupported by other marketing channels.

As you read through the examples and Case Studies in the Handbook, note how the role of brand plays a critical role in execution and results, and how other marketing channels influence and contribute to the email campaign results.

#5. Innovation counts

How are superior email results achieved?

Following best practices is no doubt the foundation of email marketing. You'll stay out of hot water if you keeping your email reputation strong. Many Case Studies in the Handbook show that refraining from poor email practices, fixing your "weak links," and even seemingly small, positive tweaks can improve your email performance, sometimes as much as 100%, 200%, or even 400%.

One step up from following best practices is great execution. Outstanding implementation in just about any area of email marketing, but especially database segmentation, creative and testing can improve your results exponentially.

When planning your budget for the year, or developing pro-forma budgets for special projects, be sure not to underestimate the cost of quality execution. A finely honed subject line, for example, can take literally hours to write. An opt-in incentive may take weeks to put together. Choosing just the right list rental selections can be an advanced strategy, depending on your target audience. Plan and budget accordingly.

And the secret to achieving superior marketing results?

It's you.

How you think about your marketing overall – how well you understand your brand, your knowledge and understanding of your target markets and your ability to invent – counts. Your fortitude and skill in rallying your team and others to actually get it done – counts.

Innovation is what distinguishes the marketing superstars and produces sales that no one, especially your CEO and CFO, can ignore. While you read the Case Studies in this Handbook, examine not only how the marketer achieved the results, but how the marketer thought about their initial challenge. You'll see how high-quality thinking leads to better performance.

Table of Contents

Table of Contents	4	Email Offers that Work.....	133
Table of MarketingSherpa Case Study Excerpts ...	12	Email Structure & Design.....	144
Table of Creative Samples	15	The Preview Pane – Why does it Matter?.....	144
Table of SherpaTips.....	20	7 Defensive Design Tips for Preview Panels.....	146
Table of Charts and Tables.....	23	Designing for rendering images: Avoiding the Dreaded Red Xs	151
Director’s Note	25	Media You Can and Can’t Use.....	156
Author’s Note	27	Attachments	158
5 Key Lessons of MarketingSherpa’s Email Marketing Handbook	28	HTML vs. Text: The Great Debate	158
#1. Own your email reputation	28	A Hybrid: “Branded” Text.....	160
#2. The 5th “P” of marketing – Politics.....	28	Text-Only Email: 6 Tips	163
#3. Think beyond opens and clicks	29	HTML Email: 8 Do’s and Don’ts	165
#4. Email plays well with (and needs) other marketing	30	eCards/ePostcards	171
#5. Innovation counts	30	B2B Marketing use of eCards	173
Chapter 1. Opt-Ins	31	eCard Creative: 5 How-to’s.....	175
How to Grow Your Opt-in Email List.....	31	Copy: From, Subject & Body	177
Single Opt-in v. Double Opt-in.....	34	The “From” Line: 4 Principles.....	177
Email List Growth: How list age affects list growth	42	Email Campaign Subject Lines.....	179
Incentives: 6 Proven Opt-In Motivators	44	8 Principles of Subject Line Copy.....	179
Opt-in Copy: How to Write Copy that Works.....	54	8 Subject Line Test Ideas	184
3 Questions for Optimizing your Opt-in Copy.....	54	Pre-Flight Email Audit.....	191
How to Grow Your Opt-in List – From A to Z	57	Email Copy: 8 Principles.....	193
Special Topics in Opt-in Email Marketing	73	Voice 193	
Co-Registration	73	3 strategies to capture evangelist feedback:	193
7 Tips for Buying High-Quality Co-registration Opt- ins 79		Copy Length	194
8 Lessons: Co-registration Copy and Offers.....	82	Hotlinks: 5 Best Practices	197
On-Site and Retail Opt-in Generation	87	Email Filter-Friendly Copy	198
4 Tactics to Boost Opt-ins from On-Site Promotions	87	Reviews & Testimonials.....	198
6 Ingredients to Successful Opt-in Collection at Point of Sale.....	89	Legal – Copy your email MUST contain	201
Pop-ups and the Un-Pop-up.....	95	Email Send Tests: Day of Week and Time of Day .	202
Sweepstakes: The 5 Types of Opt-in Sweeps.....	99	Other Creative Tests	205
Your Web Site: 10 Tactics to get more opt-ins.....	111	Chapter 3. Automated Emails: Welcomes, Triggers and Transactionals	216
Chapter 2. Email Creative: Design, Copy and Tests	119	How to Send Autoresponders	219
Adding Email to Multi-Channel Campaigns.....	121	The Four Major Types of Automated Campaigns	220
Brand: Its role in channel integration.....	123	Welcome Messages.....	220
Relevancy: What It Is and How to Achieve It.....	131	Double Opt-in Welcome	220
3 Steps to Achieving Relevancy.....	131	Single Opt-in Welcome.....	222
		8 Ideas for Welcome Emails.....	225
		How to Conduct a Welcome-Message Timing Audit.	227
		Welcome Message Series.....	230
		Beyond Lead Nurturance: “Something New”	230

PR-Driven Email: The Opportunistic Welcome Series 230	Step #2: ROI Justification..... 328
B2B Welcome Series..... 232	MarketingSherpa Autoresponder Email ROI Worksheet*..... 329
B2B Strategy #1: Tailor your series by title 232	Step #3: Legal and CAN-SPAM..... 331
B2B Strategy #2: Give more value than is expected 241	Step #4: IT..... 332
B2B Strategy #3: Limited-Time Education..... 243	Step #5: Execution: Creative and Tracking 333
B2B Strategy #4: Entertainment 243	6 Tips for Transactional Email Success..... 337
B2C Welcome Series..... 247	Chapter 4. List Rental 344
B2C Strategy #1: Market to the Unseen Committee. 247	What is Email List Rental?..... 344
B2C Strategy #2: Interactivity 247	Who's Who in Email List Rental 345
B2C Strategy #3: Life Transition Marketing..... 248	List Brokers: Why you need one..... 346
B2C Strategy #4: Manufactured time limitation.. 260	How to Choose a List Broker 346
B2C Strategy #5. Education 261	How to Vet Email Lists 348
Triggered Emails..... 271	Opt-In Only: The Cardinal Rule of Rented Lists ... 348
6 Tips for Triggered Email Creative..... 272	Why You Should Never "Buy" an Email List 350
The 7 Ways to Market With Triggered Email..... 272	How to Vet Lists..... 350
#1. Abandoned Cart 272	Seeing is Believing: Visit the Opt-in Source 352
#2. Abandoned Form 281	Email List Selects..... 353
#3. Abandoned Clicks or Abandoned Web Site ... 283	How to Read an Email List Rental Datacard 360
#4. Nurturing Leads 285	MarketingSherpa Email List Rental Project Management Chart..... 364
The Difference Between New Leads and Old Leads. 290	Tailoring Creative for Rented Lists 366
Selling the Sellers..... 295	One Size Does Not Fit All 366
5. Pre- and Post-Purchase Triggered Email 296	How to Handle Forced Creative..... 366
Upsells, CrossSells and "Next Sells" 299	Versioning your Campaign 367
#6. Renewals 304	Financials and Metrics: How to Budget for List Rental 370
The Stealth Renewal: Givers and Donors..... 307	List Cost: CPM vs. Cost per Net Sale or Lead..... 370
#7. Dormancy and Activation 310	List Minimums and ROI..... 370
Activation: The "Use it Now" Approach..... 317	The Budgeting Process 370
Transactional Email 318	Projecting List Rental Response 371
#1. What is Transactional Email? 318	MarketingSherpa Email Merge/Purge Protocol .. 372
MarketingSherpa Transactional Email Composition Checklist..... 319	Exceptions..... 372
#2. Why is Transactional Email So Important?..... 320	Testing Rules of Thumb 373
#3. What is the difference between the autoresponders?..... 321	Pay for Performance Deals..... 374
Types of Transactional Email..... 322	Saving Money on List Rental: In-House Agencies 374
The Usual Suspects: Service-Related Transactional Emails 322	Management & 3rd Party Lists 375
Non-Traditional Transactional Email..... 322	Deliverability 376
The 5 Steps to Implementing or Improving Your Transactional Email Campaigns 325	Managing the Lists: CAN-SPAM, List Dupes and House List Handling 377
Step #1: Transactional Email Inventory 325	MarketingSherpa's Email Merge/Purge Protocol 377
MarketingSherpa Autoresponder Email Inventory Worksheet*..... 326	Email List Rental Administration 379
	Tips for Marketers by Customer Type 379

Chapter 5. Deliverability	383	Blacklists: 5 Major Types.....	433
CAN-SPAM & Deliverability	383	Top 4 reasons for getting blacklisted by ISPs.....	434
3 Key CAN-SPAM Definitions.....	385	7 Methods of Blacklist Detection	435
7 CAN-SPAM Operational Requirements.....	388	What to do if you've been blacklisted	439
4 Spammer Tactics Prohibited by CAN-SPAM	390	Blacklist Prevention	440
5 CAN-SPAM Copy and Design Requirements....	391	Feedback Loops: Spam complaints.....	441
U.S. CAN-SPAM Links:	392	How Feedback Loops Work: 8 Steps.....	442
MarketingSherpa CAN-SPAM Checklist.....	393	How to apply for feedback loops:.....	444
A DNE List: Why You Must Have One.....	394	Whitelisting: A Path to the Inbox.....	445
The Five Key DNE List Issues.....	395	3 Methods to get Whitelisted (at no cost)	446
How to Pick a DNE List Management Vendor.....	398	List of ISP Whitelists	452
DNE List Management Vendor: 14-Question Checklist	398	Getting Whitelisted: 5 Cautions	453
DNE List Suppression Vendors.....	399	Certification – 3rd Party Validation	454
International Spam Laws: 4 rules of thumb	400	Benefits of Certification	454
European Union & UK-specific Email Laws	401	Certification Criteria.....	455
Canadian Email Law	402	Certification Process.....	457
Australian Email Laws.....	402	The 3 major mail certification vendors.....	459
Other multinational email laws	402	Authentication.....	461
Reputation: The New Science of Getting Delivered ..	403	IP-Based Authentication: SPF and Sender ID.....	462
Your Reputation Score: 7 Primary Contributors.	403	Cryptographic: DomainKeys and DKIM	462
How to Access Your Reputation Score	403	Authentication Resources:.....	463
Third Party Reputation Monitoring Providers	405	For B2B Marketers: Corporate Email Filtering.....	464
How to Protect (or Clean Up) Your Reputation	406	Additional Delivery Fixes	466
9 Best Practices for Protecting Your Email Reputation	406	Words of Warning – Content Filter Trips.....	467
8 Strategies for Fixing a Bad Reputation	409	How to find your content's score.....	469
Deliverability Contributor #1: List Quality and		Chapter 6. Operations	470
Hygiene.....	412	Your Database: Effective Email Marketing Starts Here	470
*How many times should you retry a soft bounce? .	412	9 Steps to Building and Improving your Database	470
7 Best Practices for Preventing Hard Bounces	413	What is Database Integration?.....	474
How to Rescue Hard Bounces: 3 Tactics.....	417	The Four Types of Database Variables.....	475
List Cleaning Vendors: 4 Cleaning Functions	420	Data Type #1: Endemic Data.....	475
List Attrition: Top 5 Reasons	421	Data Type #2: Transactional Data.....	480
List Scrubbing: How and When to Prune your Opt-in		Data Type #3: Behavioral Data	481
List – 3 Steps	423	Data Type #4: Computed Data.....	482
Aggressive List Scrubbing: Re-Permissioning Your		Privacy Policies	483
List	423	CAN-SPAM	484
How to Manage Non-Opt-in Lists.....	424	Buyer's Guide to Email Service Providers	486
Removing Spam Traps.....	426	What Email Service Providers Can (and Can't) Do	486
3 Approaches to Ridding Your List of Spam Traps	427	Getting the Right ESP	488
3rd Party Evaluation: ISPs and Blacklists.....	429	Seven Email Broadcast Firm Selection Don'ts (& one	488
How ISPs Get Complaints	429	Do)	488
What's an Acceptable Complaint Rate?	431	7 ESP Screening Factors	489
		10 Biggest Reasons Why You Should Outsource to	

Experts.....	491	– InterContinental Hotels.....	63
Why Costs Go Far Beyond Sending “Free” Email	492	Case Study: Getting Trade Show Leads To Opt-in	
Beyond Basics: Six Services You’re Buying (or not) .	493	– TruLogica, Inc.....	67
Low cost ASPs.....	500	Case Study: Getting on-site buy-in for opt-in	
Mid/high-end ASP.....	501	collection - Affinia	91
Fully-managed services.....	503	Case Study: Hover Box – AskLeo.com	96
Three Lessons on Picking & Switching to a New		Case Study: Opt-ins from sweeps at an event – Ford	
Vendor	504	Motor Company.....	108
The Five Step Vendor Selection Process.....	505	Case Study: Optimizing Opt-in Capture via a Web	
Quick Email Broadcast Worksheet.....	506	Site – IntraWest Resorts	112
Vendor Questionnaire (A Pre-RFP)	512	Case Study: Tweaking ‘Contact Us’ Form to Gain Opt-	
		ins – The Lead Dogs	116
		Case Study: Removing Offline Marketing -	
Chapter 7. Measurement & Reporting	524	MicroStrategy	120
Meaningful Measurement.....	524	Case Study: Multi-Channel Re-branding Campaign	
9 Non-Click Responses to Email	525	- eSoft	125
How to Conduct Internal Benchmarking.....	526	Case Study: Mailing Frequency – Texas Instruments	
Absolute Metrics.....	529	132
Email Marketing Campaigns: Basic Terms and		Case Study: One-of-a-Kind Products – Miss Pixie’s133	
Definitions	530	Case Study: New Product Launch – John Deere .	134
Email Marketing Metric Accuracy	530	Case Study: Second Wave Email Campaign - Kiyonna	
Email Metrics: Opportunities and Pitfalls	533	140
Why open data is unreliable – 5 reasons.....	534	Case Study: RFM Database Segmentation –	
Alternate Measurement Models:.....	540	TicketsNow.com	140
The “Last Touch” Model vs. The Allocated-Cost		Case Study: Lake Champlain Chocolates	148
Model 540		Case Study: Sierra Club	149
The “Last Touch” Model of Email ROI Measurement		Case Study: Legendary White Tails.....	152
540		Case Study: New Line Cinema	156
The Allocated Cost Model:.....	541	Case Study: Durham Bulls	160
Appendix I: Email Marketing Glossary	542	Case Study: Brooks Brothers	160
Appendix II. Email Marketing Audit Checklists ...	569	Case Study: Shell Oil	165
Section I: Email Marketing Checklist (Sorted by		Case Study: Safe Money Report.....	168
Frequency).....	570	Case Study: Helen Bateman	171
Section II: Email Marketing Checklist (sorted by		Case Study: Coastal Fairfield County Convention &	
Chapter).....	583	Visitor Bureau	174
Contributors	593	Case Study: MarketingExperiments “Email	
		Envelope” Revamp.....	178
		Case Study: The Charles Schwab Corporation	179
Table of MarketingSherpa Case Study Excerpts		Case Study: MarketingSherpa Subject Line Tests	181
Case Study: Opt-in Offer Specificity – BSO	42	Case Study: Seattle Labs.....	182
Case Study: Overstock.com	50	Case Study: Internet Marketing Fundraising.....	184
Case Study: B2B Giveaway Offer – Charrette.com	52	Case Study: Budget Rent-A-Car.....	184
Case Study: Membership Incentive for Opt-in		Case Study: Haven Holidays.....	185
– Cirque du Soleil.....	53	Case Study: Organic Dish	187
Case Study: Orbitz	55	Case Study: Learning.com	188
Case Study: Incentivized “Forward to a Friend” Offer		Case Study: Netline Corporation.....	195
		Case Study: Petco	198

Case Study: Arcamax	221	Case Study: Marsh-McBirney, Inc.	485
Case Study: Arcamax Publishing	224	Case Study: Hidden Impact of Offline Marketing - MicroStrategy	540
Case Study: Cartesis.....	225		
Case Study: Petco	226		
Case Study: Clearwater Landscaping	228		
Case Study: MicroStrategy's 18-Email Welcome Series.....	232		
Case Study: eFulfillment Services Inc.	241		
Case Study: MarketingSherpa's "Sales Lead Hell" Cartoon Series.....	244		
Case Study: Diapers.com.....	248		
Case Study: Liberty Travel and GOGO Worldwide Vacations	249		
Case Study: eDiets.....	261		
Case Study: RESPeRATE	262		
Case Study: Limoges Jewelry	272		
Case Study: Adagio Tea	276		
Case Study: VistaPrint Abandoned-Cart Triggered Email.....	278		
Case Study: Diapers.com.....	279		
Case Study: MarketingSherpa Email Summit 2006 Award Winner: E-LOAN	281		
Case Study: Greenbrier.....	283		
Case Study: XOSoft	286		
Case Study: America's Funding.....	290		
Case Study: Intrawest Resorts.....	296		
Case Study: SmartBargains	299		
Case Study: Corbis	304		
Case Study: Petco	308		
Case Study: William Hill	310		
Case Study: American Greetings.....	317		
Case Study: Sprint NexTel	337		
Case Study: Aeroplan.....	338		
Case Study: Bell Canada	341		
Case Study: Grip-On Tools	343		
Case Study: LifeWay Christian Resources	355		
Case Study: The Knot.....	369		
Case Study: Sento Corporation	380		
Case Study: TheStreet.com	407		
Case Study: Duke University Alumni Affairs	418		
Case Study: List Scrubbing - Coach Maria	423		
Case Study: Smarter Living	447		
Case Study: Using Endemic Variables to Boost Sales - KarmaLoop.....	476		
		Table of Creative Samples	
		Sample: Email Opt-in via Email Capture - MarketingSherpa	35
		Sample: Email Opt-in via Checkbox - Maine Cottage Furniture	36
		Sample: "Thank You" page - Reminder to Confirm Double Opt-in - Cirque du Soleil.....	37
		Sample: Double Opt-In Confirmation Email - Cirque Du Soleil	38
		Sample: Specific Opt-In offers - Boston Symphony Orchestra	43
		Sample: Profile Page 1 - eDiets.....	46
		Sample: Profile Page 2 - eDiets.....	47
		Sample: Profile Page 3 - eDiets.....	48
		Sample: Profile Page 4 - eDiets.....	49
		Sample: Splash page that captures opt-in emails - Overstock.com	51
		Sample: Noria.com Subscription Teaser.....	54
		Sample: Button Copy - Budget Rent-A-Car	56
		Sample: Text Email for Forward to a Friend Incentive - InterContinental Hotels.....	64
		Sample: Landing Page for Forward to a Friend Incentive- InterContinental Hotels	65
		Sample: Email sent to hot leads - Trulogica, Inc. ..	70
		Sample: Landing page for email to hot leads - Trulogica, Inc.....	71
		Sample: Email sent to warm leads - Trulogica, Inc.	71
		Sample: Email sent to cold leads - Trulogica, Inc.	72
		Sample: Co-registration Web page - MarketingSherpa	75
		Sample: Partnered co-registration: The Economist.com and Oracle	76
		Sample: Opt-in Card - Mongolian Barbeque	88
		Sample: In-Store Signage - Goody's Family Stores	90
		Sample: Hover Box - AskLeo.com.....	97
		Sample: Contest Entry Page - Bank of Montreal .	101
		Sample: Entrants 'Dreamworlds' - Bank of Montreal	102
		Sample: Entrants 'Dreamworlds' - Bank of Montreal	103
		Sample: Entrants 'Dreamworlds' - Bank of Montreal	103

Sample: Entrants 'Dreamworlds' – Bank of Montreal	104	Sample: Table Cell Format, After Transmission - Legendary White Tails (Test).....	155
Sample: Entrants 'Dreamworlds' – Bank of Montreal	104	Sample: Animated email – Lake Champlain Chocolates.....	159
Sample: Entrants 'Dreamworlds' – Bank of Montreal	105	Sample: Text-only version – Brooks Brothers XX	161
Sample: Entrants 'Dreamworlds' – Bank of Montreal	105	Sample: Branded Text version – Brooks Brothers	162
Sample: Entrants 'Dreamworlds' – Bank of Montreal	106	Sample: Test Control – no embedded order form - Safe Money Report Emailed Renewal.....	169
Sample: Email Opt-in Box Placement – SmartBargains.com	111	Sample: Test – with Embedded Order Form - Safe Money Report Emailed Renewal	170
Sample: Email Capture at Opt-in – IntraWest Resorts	112	Sample: ePostcard – Helen Bateman “Last Day of Sale”	172
Sample: Demographic Data Capture after Email Capture – IntraWest Resorts.....	113	Sample: ePostcard – Helen Batemen “Hello Sailor “ – new shipment announcement.....	173
Sample: Store Locator – Area to Capture Opt-in Email – Brooks Brothers	115	Sample: ePostcard – Movie for Coastal Fairfield County Convention & Visitor Bureau	175
Sample: Lead Dogs Email Opt-in Form.....	117	Sample: Hotlink Appearance - Netline Corporation	196
Sample: Strong email branding in Newsletter – Daily Candy.....	123	Sample: Test I A – PETCO Email - Without Product Review	200
Sample: Strong email branding in advertiser solo email campaign – Daily Candy	124	Sample: Test 1 B – PETCO Email – With Product Review	200
Sample: Branding of Print Ads - eSoft	126	Sample: Security Icon in Email - Franklin Electronic Publishers.....	206
Sample: Branding of Banners – eSoft.....	127	Sample: Krispy Kreme: Original Coupon.....	208
Sample: Branding of HTML Email.....	128	Sample: Krispy Kreme: Coupon Received by Friends	209
Sample: Branding of Technical Spec Sheets - eSoft.....	129	Sample: Online Coupon on Home Page: Goody's Family Stores	212
Sample: Branding of Landing page- eSoft	130	Sample: Product Drive Email – Flea Control – Drs Foster and Smith	215
Sample: “First to See” Opt-in Recruitment Email for Customers – John Deere.....	135	Sample: Promotional Driven Email – Flea Control – Drs. Foster and Smith.....	215
Sample: “First to See” Opt-in Recruitment Email via WOM– John Deere.....	136	Sample: Text-Based Double Opt-In Email - Arcamax	222
Sample: “First to See” to Announce Grand Opening of Microsite – John Deere	137	Sample: 2nd Welcome Email promoting Whitelisting - ArcaMax Publishing	224
Sample: “First to See” New Product Microsite – John Deere	138	Sample: Newsletter Welcome Email - Cartesis....	225
Sample: “InCrowd” – Registration Page -TicketsNow 143		Sample: Welcome Series Email For Finance - MicroStrategy	235
Sample: Email with Disabled Images – Alaska Airlines 144		Sample: Welcome Series Email For Customer Service - MicroStrategy	236
Sample: Before redesign – view from preview pane - Sierra Club Email Newsletter.....	150	Sample: Welcome Series Email For Marketing - MicroStrategy	237
Sample: After redesign – view from preview pane - Sierra Club Email Newsletter.....	150	Sample: Welcome Series Email For Sales - MicroStrategy	238
Sample: Standard HTML - Legendary White Tails (Control).....	154	Sample: Welcome Series Email For Operations - MicroStrategy	239
Sample: Standard HTML, After Transmission - Legendary White Tails (Control).....	154	Sample: Welcome Series Email For Web/IT - MicroStrategy	240
Sample: Table Cell Format - Legendary White Tails (Test)	155		

Sample: Welcome message #1 - eFulfillment Services Inc.	242	Sample: XOSoft Lead Nurturance Decision Tree .	287
Sample: MarketingSherpa Cartoon Welcome Series #1 - #10	245	Sample: "Just checking in" Email - XOSoft	288
Sample: Introduction letter - The Knot	251	Sample: Email Newsletter: Letter Style - XOSoft	289
Sample: Sent 11 months out: Destination Weddings.....	252	Sample: Triggered Email #5 - America's Funding.....	292
Sample: Sent 8 months out: "Never too early" ..	253	Sample: Triggered Email #6 - America's Funding.....	293
Sample: Sent 5 months out: Pre-Wedding Trips..	254	Sample: Triggered Email #7 - America's Funding.....	293
Sample: Sent 2 months out: Don't Panic	255	Sample: Triggered Email #8 - America's Funding.....	294
Sample: Sent several months after the wedding: Anniversary pitch.....	256	Sample: Triggered Email #9 - America's Funding.....	294
Sample: Email sent to Brides with more than 6 months until the wedding.....	258	Sample: Pre-Arrival Coupon - Intrawest Resorts: Trip Trigger	297
Sample: Email sent to Brides with fewer than 6 months until the wedding.....	259	Sample: Post Ski-Trip Coupon - Intrawest Resorts Coupon: Trip Trigger	298
Sample: RESPeRATE Email Invitation Page.....	263	Sample: Post Beach-Trip Coupon - Intrawest Resorts: Trip Trigger.....	298
Sample: Email #1 - RESPeRATE Email Series	265	Sample: Next-Sell Email - SmartBargains	301
Sample: Email #2 - RESPeRATE Email Series	266	Sample: Buyer's Pick Email - SmartBargains	302
Sample: Email #3 - RESPeRATE Email Series	266	Sample: 10% offer (Emailed at X=28) - SmartBargains	302
Sample: Email #4 - RESPeRATE Email Series	267	Sample: Bargain Alert Email - SmartBargains....	303
Sample: Email #5 - RESPeRATE Email Series	267	Sample: License Renewal Email - Corbis.....	307
Sample: Email #6 - RESPeRATE Email Series	268	Sample: Happy Birthday Offer - PETCO.....	309
Sample: Email #7 - RESPeRATE Email Series	268	Sample: William Hill: Autoresponder Test Matrix.....	311
Sample: Email #8 - RESPeRATE Email Series	269	Sample: Confirmation Email #1 - William Hill	313
Sample: Email #9 - RESPeRATE Email Series	269	Sample: Email #2- Odds-Based Email - William Hill	314
Sample: Email #10 - RESPeRATE Email Series....	270	Sample: Email #3 - Odds-Based Email - William Hill	315
Sample: Limoges Jewelry's Abandoned-Cart Test Design.....	273	Sample: Unsuccessful Deposit Follow-up Email - William Hill.....	316
Sample: Limoges Jewelry: Conversion of Cart Abandons	274	Sample: American Greetings Engagement Email Schedule	317
Sample: Abandoned-Cart Email #1: "Shop Now" - Limoges Jewelry	275	Sample: Sprint Nextel.....	322
Sample: Abandoned-Cart Email #2: "Free Shipping" - Limoges Jewelry.....	275	Sample: Sprint Nextel Web Chat Transcript: Thank you + Transcript + Offer	324
Sample: Abandoned-Cart Email - Adagio Tea.....	277	Sample: Order Confirmation Email - Despair.com	335
Sample: VistaPrint Abandoned-Cart Email: Shows cart contents	278	Sample: Shipping Confirmation Email - Despair.com	336
Sample: VistaPrint Abandoned-Cart Email	279	Sample: Sprint Nextel: Impact of Transactional Email Re-design	337
Sample: Diapers.com Abandoned Cart Email	280		
Sample: Abandoned Form: Eloan Mortgage Application	282		
Sample: Original Holiday Email - Greenbrier Resort	284		
Sample: Email to Non-Converting Clicks - Greenbrier Resort	285		

Sample: Aeroplan - Combined eStatement and newsletter results	338	co-registration.....	86
Sample: eStatement before inclusion of Newsletter - Aeroplan	339	SherpaTip: eAlert for New Arrivals	133
Sample: eStatement after inclusion of Newsletter - Aeroplan	340	SherpaTip: At-work email and Preview Panes	145
Sample: Welcome Email – Requests opt-in, sent by Call Center - Bell Canada.....	342	SherpaTip: HTML vs. Text: The Bottom line	163
Sample: Datacard– Business 2.0	361	SherpaTip: Customize your email templates by email client.....	166
Sample: Email Accuracy Pop-up - PhoneHog.....	414	SherpaTip: Pencil and Paper: The ultimate eCard copy tools.....	175
Sample: Email Re-typing -- Evogear	415	SherpaTip: Using a Created Persona	178
Sample: Email Opt-in Form – Goody’s Family Stores.....	416	SherpaTip: User-Generated Taxonomy	194
Sample: Snail Mail Postcard Request for Updated Email -- Duke University	418	SherpaTip: Calls to Action Aren’t Always Clicks...195	
Sample: Blacklist research tool – www.MXToolBox.com.....	436	SherpaTip: How to Hide Spam Bait	198
Sample: Blacklist research tool – www.Spamcop.net.....	437	SherpaTip: Email “Rush Hour”: Peak Email Traffic Management	202
Sample: Blacklist research tool – www.SpamAssasin.com	438	SherpaTip: Email Addresses and Country of Origin	203
Sample: Whitelisting as Part of Opt-In Web Page - Cirque du Soleil	446	SherpaTip: Customer Surveys and Budgeting.....210	
Sample: “Safe List” HTML email – Smarter Living	448	SherpaTip: HTML vs. Text and Welcome Messages.....	220
Sample: “Safe Lost” Campaign Landing Page -- Smarter Living	449	SherpaTip: Coupons and Consideration.....	227
Sample: Address Book Instructions (Whitelisting) – Pillsbury’s Landing page	450	SherpaTip: Proof for your IT Department.....	227
Sample: Girls Apparel Checklist – for Email Alert Database - KarmaLoop.....	477	SherpaTip: Partnered Opt-ins	228
Sample: Girls Brand Checklist -- for Email Alert Database - KarmaLoop.....	478	SherpaTip: Readyng your Welcome Series for Forwarding	260
		SherpaTip: Dynamic Welcome Series	261
		SherpaTip: Lead Nurturing and Internal Politics.	285
		SherpaTip: Substituting an informal note for a newsletter.....	288
		SherpaTip: Use individual and aggregate customer participation for personalization	308
		SherpaTip: Optimizing Transactional Email Deliverability	319
		SherpaTip: Transactional Email as an Early Warning System	320
		SherpaTip: IT and Politics	332
		SherpaTip: Renting Lists that are not Pure Email Opt-In Lists.....	348
		SherpaTip: Boosting Rented List Response: Multi-channel Marketing	351
		SherpaTip: Media Review	352
		SherpaTip: Controlled Circulation Print Publications.....	354
		SherpaTip: Hunting for selects.....	362
		SherpaTip: Get the list owner’s endorsement	368
		SherpaTip: Enlist List Owners	368
		SherpaTip: Count the Hidden Costs.....	371
		SherpaTip: Hotline Names.....	373
Table of SherpaTips			
SherpaTip: Double Opt-ins and Verification Rate Optimization.....	39		
SherpaTip: Double Opt-in Confirmations.....	39		
SherpaTip: Reforming your Email List.....	40		
SherpaTip: Sponsorship of Opt-in Incentives	45		
SherpaTip: Opt-in Copy and Search Engine Marketing	54		
SherpaTip: “Thank You” Pages.....	56		
SherpaTip: Updating Emails by Phone.....	58		
SherpaTip: High Co-reg Opt-in Rates and Strategic Opportunities	77		
SherpaTip: Nurturing opt-ins from			

SherpaTip: Campaign Metrics Confidentiality	375	Providers	488
SherpaTip: Why intralist duplication is good	378	SherpaTip: Vertical Industries and Broadcast Email Firm Selection	503
SherpaTip: CAN-SPAM Standard vs. ISP standards.....	384	SherpaTip: Cancellation Clause Gotcha	509
SherpaTip: Welcome Messages and CAN-SPAM	387	SherpaTip: Measurement Envy	527
SherpaTip: How to make your subscribe statement more credible	409	SherpaTip: What should you never report on? ...	528
SherpaTip: Non Web-based Unsubscribes.....	410	SherpaTip: Impulse Clickers Versus Committed Clickers	537
SherpaTip: The hidden bounce: Blackhole Emails.....	413	SherpaTip: Separate coding for HTML & Text.....	538
SherpaTip: Avoiding “cut-and-paste” double entry.....	414		
SherpaTip: Hard Bounces and Error Messages ..	417	Table of Charts and Tables	
SherpaTip: Email Opt-in and Data requests	418	Chart 1.01: B2C Marketing Tactics that Rank Highest for ROI.....	31
SherpaTip: Web-based Alerts and Email Opens..	418	Chart 1.02: Opt-in Tactics Rated by B2B Marketers	32
SherpaTip: Unopened Email and Honey pots.....	421	Chart 1.03: Opt-in Tactics Rated by B2C Marketers	33
SherpaTip: Setting Expectations: List Size, List Growth, and List Pruning	424	Table 1.04. Single & Double Opt-in Compared.....	34
SherpaTip: Why specific ISP blacklisting criteria is a moving target	434	Chart 2.01: Two Trends – From Offline and Brand to Online and Direct Tactics	119
SherpaTip: Performance by Domain.....	435	Table 2.02. Segmenting an etail Database by RFM – TicketsNow.com	141
SherpaTip: Blacklist-specific criteria	439	Table 2.03: Post-Purchase Triggered Email Series	141
SherpaTip: What to do if you’re prone to being filtered.....	440	Chart 2.04: Preview Panes Common Among Consumers	145
SherpaTip: Standard addresses for complaints..	442	Table 2.05: Examples Event-Triggered Emails.....	272
SherpaTip: The “From” address and User-Initiated whitelisting.....	445	Table 2.06: How Email Clients Show Images (or Don’t)	151
SherpaTip: Whitelist instructions by ISP	446	Table 2.07: Email Format Test (to reduce Red X’s): Legendary White Tails	153
SherpaTip: “Secret whitelists” and ESPs	451	Table 2.08: External v. Internal Video Hosting: Advantages and Disadvantages	157
SherpaTip: Selective Certification	457	Table 2.09: Subject line test: Creative Test	182
SherpaTip: Before you build, make sure you need to.....	471	Table 2.10: Subject line testing: Direct Request ..	184
SherpaTip: Database consultants and keeping your IT department happy	471	Table 2.11: Subject Line Testing: “Hot” Term.....	185
SherpaTip: ESPs, Web Analytics firms and Client Lists	475	Table 2.12: Word Picture Subject Lines	187
SherpaTip: Avoid asking for information you already have	478	Table 2.13: Email Copy Test – Long v. Short subject line – Organic Dish.....	187
SherpaTip: Database Overlays and Regression Analysis	480	Table 2.14: Learning.com Subject Line Test	188
SherpaTip: Database population and your sales force	480	Table 2.15: Subject line testing: Third party lists .	189
SherpaTip: Productivity and Micro-segmentation	482	Table 2.16: Subject line test: Two creative a pproaches	189
SherpaTip: Splitting your Email Service		Table 2.17: Email Timing Test: 9 am v. 6 am Eastern.....	202
		Table 2.18 Email Timing Test: 2 am v. 9 am Eastern.....	203
		Table 2.19: Segmenting Database by Email Client: Pacific Shaving Company	204
		Table 3.01: The Types of Autoresponder	217

Chart 3.02 Transactional Emails are Opened and Read..... 321

Table 4.01: Marketers Who Succeed by Renting Email Lists 345

Table 4.02: The 4 Key Players 346

Table 4.03: Responsibilities by Title 347

Table 4.04: Email and Snail Mail Lists: 6 Key Differences 352

Table 4.05: Before and After: Switching to B2B Specialty Broker..... 381

Table 5.01 Hard Bounce v. Soft Bounces: Definitions and Handling 413

Table 5.02 ISPs and Blacklists: Definitions, Characteristics and Examples..... 430

Table: 5.03 Information Required for Feedback Loop Application 445

Table 5.04: Major ISPS and Spam Filters that accept certified email status 460

Table 7.01: How to Express an Opt-In Goal 533

Table 7.02: Email Marketing Metrics: Definition and Source of Metrics 536

Table 7.03: Interpreting Open Metrics – 3 Hypothetical newsletters..... 541

Fax form to: (401) 247-1255

Learn How to Successfully Grow, Segment, Measure, Deliver and Optimize Your Email Campaigns

ISBN: 978-1-932353-93-8

Best Practices in Email Marketing Handbook:

- 80 SherpaTips
- 150+ creative samples
- 86 Email Case Studies
- Increase click rates by up to 55%
- Improve conversions by up to 158%

Yes! I want to harness the power of the social marketplace. My order is risk-free because it's covered by MarketingSherpa's 100% satisfaction guarantee.

PDF & Print combo at \$497

plus shipping & handling

First email my PDF copy to: _____
(we respect your privacy)

Then mail my printed copy to:

Name _____ Title _____

Organization _____

Address _____

City _____ State/Prov _____ Country _____ Zip/Postal _____

Phone (in case of questions) _____

Charge my: MasterCard Visa AMEX

Card# _____ Exp. Date _____

Print Cardholder Name _____

Signature _____

OR Bill Me* Check Enclosed to MarketingSherpa LLC

* Billing: I understand I will not receive the Guides until payment is received

About

Praised by The Economist, Harvard Business School's Working Knowledge Site, and Entrepreneur.com, MarketingSherpa is a research firm publishing benchmark data and how-to guidance for marketing professionals.

237,000 marketers read our exclusive Case Study newsletters every week, and thousands attend our annual Summits on email, subscription sales, and b-to-b marketing.

100% SATISFACTION GUARANTEE

MarketingSherpa guarantees your satisfaction. If anything we sell doesn't meet your satisfaction, return it for a 100% hassle-free refund immediately!

MarketingSherpa LLC
499 Main Street, Warren, RI, 02885
Phone: 877-895-1717
(if outside the US call 401-247-7655)
Fax: (401) 247-1255

Fax form to: (401) 247-1255

