

10

Most Common

Email Marketing Mistakes

Ten Most Common Email Marketing Mistakes

At Upper Case, we see very smart customers make mistakes that cause their email response rates to suffer. Here are the most common mistakes we encounter...

01

Not running the SPAM checker

An email spam checker evaluates your email content and gives you a spam score and provides suggestions to help get your email to the inbox. Wise customers use it before sending any email campaign. Yet some customers don't run the spam check and confidently send their email campaign to thousands of recipients, only to learn that 25% of their emails were blocked or filtered by spam filters because their spam score was too high.

A SPAM score as close to 0 is ideal; below 2 is ok. A score of 5 is pushing the limits and a score of 19? Well let's say you won't be too impressed with your email campaign response rates.

02

Sending One Big Image

Maybe your design team created a really cool direct mail piece and you want to 're-purpose' it and send it as an email campaign, so you get a .JPG or .GIF image of the design and send away. So the design looks excellent and you're confident your readers will love it. This fails on several levels. First, spam filters measure your 'Image to Text' ratio. Spammers often use large images to get around content filters; so you look like a nasty spammer. Second, more than 65% of business email inboxes will block images by default, so your recipient sees only a big blank email with a little red X. Either way, no one will read your email.

03

Forgetting the TEXT Version

Every email campaign should have an HTML version and a TEXT version. Emails are sent to recipients in what is called a MIME format – the text and HTML version are packages up and sent together. The recipient's email program then displays either the text or the HTML version, based on the recipient's preferences. In business, we still see over 10% of recipients who view only the text version. More importantly however, is that sending only an HTML version will increase your spam score by 2+ points – increasing the chances your email will be blocked by a spam filter.

04

Over-Zealous Design / CSS Styling

In a nutshell, many email clients forget to display HTML code. Outlook 2007 and 2010 for example don't even support basic CSS styles like alignment, image/table sizes or background images. Don't think about using an external CSS style sheet. And an embedded CSS style sheet will still be ignored by Outlook 2007, Outlook 2010 and Gmail (including business accounts hosted by Google.)

With Email design – code like it 1999 – use tables to structure the layout and be sure to inline your styles.

05

Not Testing Enough

The top email feature request we see is for an UNDO button – as in 'Oops I found a mistake in the campaign I just sent to 25,000 recipients – how can I undo it? Before sending a campaign to your entire list, make sure to check that your images links aren't broken, each and every hyperlink works and that your unsubscribe link works.

06

Ignoring SPAM Compliance Requirements

We are required to enforce spam laws because spam negatively impacts email delivery and our job is to ensure that your emails get delivered to the inbox. Sometimes you just make an honest mistake – you send a campaign and forget to check SPAM compliance, but more often, customers just don't take the time to become familiar with SPAM laws, which should be required reading for anyone sending email campaigns.

In a nutshell, the following need to be in every email:

- > Valid send-from email address.
- > Nothing misleading. You can't 'pretend' to be someone else.
- > Physical address; a PO box is now acceptable but not recommended
- > Wording indicating that the email is an advertisement - if it is.

Include an unsubscribe link. If you forget – we'll automatically include one. Yes – this is a legal requirement; no, you can't work around it, even if you are sending email campaigns to your customers or company. We recommend adding a second unsubscribe link at the top of your email – so lazy people who don't want to get your future emails won't just hit the 'this is spam' button instead.

07

Deleting & Re-uploading Lists for Each Campaign

Like all serious email marketing agencies, Forza keeps track of who unsubscribed from your lists and which email addresses bounced. We of course also keep a really great history of all of your campaign results, including links clicks and email opens. So if you upload a list, send a campaign, delete the list, then repeat all over again, you simply lose all that valuable data – including the list of contacts who unsubscribed!

08

Using Poor Email Structure

The two top email structure mistakes are..

a) poor/bad subject line and..

b) not including a call to action or at least, not including a call to action within the first paragraph of your email. Here's what to do:

- > Keep subject lines short: 50 characters maximum works best.
- > Add a call-to-action in the first paragraph.

09

Not Designing for Blocked Images

65% of all business email clients now block images by default. If you have a lot of images and if you are not using ALT text tags for all images, your email will simply look like a bunch of blank boxes with red 'X's, and you'll lose readers. You might be an exceptionally creative designer, but when it comes to email – limit use of images, and always add alternate text tags to all images (even though Outlook won't even display them!)

10

Spam trigger words

The very same qualities that make email attractive to genuine advertisers also make email attractive to spammers.

To combat the plagues of spam, Internet Service Providers, email marketing services, and even companies such as Mozilla or Microsoft, analyse millions of messages and compile lists of “trigger” words and phrases most often associated with spam. These trigger words and phrases are then used to filter incoming messages.

This is a good thing, as it helps reduce the amount of unwanted messages we all receive. But it’s also a bad thing, since it invariably snares legitimate messages from honest advertisers.

This means that seemingly innocent copy, especially in the subject line, can kill your email.

Top spam trigger words:

#1	Cents on the dollar
100% satisfied	Check Claims Click
4U Accept credit cards	Click Here / Click Below Click
Act Now!	Congratulations Cost / No cost
Additional	Dear friend
Income	Do it today
Affordable	Extra income
All natural	For free
All new	Form
Amazing	Free and FREE
Apply online	Free installation
Bargain Best price	Free leads
Billing address	Free membership
Buy direct	Free offer
Call Call free	Free preview
Can't live without	Free website
Cards Accepted	Full refund

Get it now
Giving away
Guarantee
Here
Hidden
Increase sales
Increase traffic
Information you requested
Insurance
Investment / no investment
Investment decision
Legal Lose
Marketing
Marketing solutions
Message contains
Money
Month trial offer
Name brand
Never
No gimmicks N
o Hidden Costs
No-obligation Now
Offer
One time / one-time
Opportunity Order
Orders shipped by priority mail
Performance
Phone
Please read
Potential earnings
Pre-approved
Price Print out and fax
Profits
Real thing
Removal instructions
Remove Risk free Sales
Satisfaction guaranteed
Save Save up to
Search engines
See for yourself
Serious cash
Solution
Special promotion
Success
The following form
Unsolicited
Unsubscribe
Urgent
US dollars
Wife
Win
Winner
Work at home

Building 1000, City Gate, Mahon, Cork

T 021 2409065 **E** sales@uppercase.ie

W www.uppercase.ie