

Top 10 Deliverability Best Practices

Today's Presenter

David Fowler

Act-On Chief Privacy & Deliverability Officer

david.fowler@act-on.net

- The Deliverability Ecosystem
- Top 10 Best Practices
- Common Myths and Realities
- Survey Says...
- Q&A
- Next Steps

The Deliverability Ecosystem

1. Expectations

- Who's on first for your program?
- Define your marketing expectations
- Define your deliverability expectations:
 - Metrics | Goals | Objections | Performance
 - Be realistic – 100% delivery?
- Define your business partnerships performance

1. Expectations

- Who's on first for your program?
- Define your marketing expectations
- Define your deliverability expectations:
 - Metrics | Goals | Objections | Performance
 - Be realistic – 100% delivery?
- Define your business partnerships performance
- **Delivery Takeaway:**
 - **All roads lead back to the delivery of your mail**
 - **Many delivery influencers are present**

2. Your Legal Responsibilities

- Most countries have legal obligations for online marketers to follow
- They can vary in scope and depth of compliance
 - US: CAN-SPAM
 - UK: Privacy and Electronic Communications
 - EU: Data Directive
- As technologies emerge these requirements will evolve
 - Mobile | Social | SMS | Internet | Next?
- Understand your obligations and comply as necessary
- If in doubt seek a legal opinion

2. Your Legal Responsibilities

- Most countries have legal obligations for online marketers to follow
- They can vary in scope and depth of compliance
 - US: CAN-SPAM
 - UK: Privacy and Electronic Communications
 - EU: Data Directive
- As technologies emerge these requirements will evolve
 - Mobile | Social | SMS | Internet | Next?
- Understand your obligations and comply as necessary
- If in doubt seek a legal opinion
- **Delivery Takeaway:**
 - **Non compliant email can lead to prosecution, fines and brand management issues**

3. Your Mailing Responsibilities

- Adopt and understand your legal responsibilities
- Deploy permission based marketing activities
- Comply with best practices and knowledge
- Don't push the email envelope
- Understand your client or prospect
- Lead gen email is COMPLETELY different than retention mail
- Segment your mail streams as needed
- List mailing strategies are the key to conversion
- Be prepared to block and tackle if needed:
 - The delivery landscape changes regularly

3. Your Mailing Responsibilities

- Adopt and understand your legal responsibilities
- Deploy permission based marketing activities
- Comply with best practices and knowledge
- Don't push the email envelope
- Understand your client or prospect
- Lead gen email is COMPLETELY different than retention mail
- Segment your mail streams as needed
- List mailing strategies are the key to conversion
- Be prepared to block and tackle if needed:
 - The delivery landscape changes regularly
- **Delivery Takeaway:**
 - **Adopting good email practices enhances your performance and ROI**

4. Performance Management

- Email bounces:
 - Hard vs. soft
- Spam complaints:
 - Should be less than 0.1%
- IP Reputation – Blacklists
- Manage threshold metrics:
 - For Bounces, Spam and Unsubscribes
- Whitelist and Feedback loops
- Authentication
 - SPF | Sender ID | DKIM

4. Performance Management

- Email bounces:
 - Hard vs. soft
- Spam complaints:
 - Should be less than 0.1%
- IP Reputation – Blacklists
- Manage threshold metrics:
 - For Bounces, Spam and Unsubscribes
- Whitelist and Feedback loops
- Authentication
 - SPF | Sender ID | DKIM
- **Delivery Takeaway:**
 - **These basics of performance management are the DNA of your program. Embrace them and manage them constantly**

5. Data Management

- Understand your data flow and management
- Bad data is the “killer delivery downside”
- You are (perceived) what you mail:
 - Old data will NOT perform and will cause delivery issues
- Hold your vendors accountable if you rent or license data
 - Solid SLA and “redo” policies will benefit your efforts
- Better data control = better reputation management
- Utilize retention strategies with all programs

5. Data Management

- Understand your data flow and management
- Bad data is the “killer delivery downside”
- You are (perceived) what you mail:
 - Old data will NOT perform and will cause delivery issues
- Hold your vendors accountable if you rent or license data
 - Solid SLA and “redo” policies will benefit your efforts
- Better data control = better reputation management
- Utilize retention strategies with all programs
- **Delivery Takeaway:**
 - **Bad data is like putting “diesel” in a “gas engine.” Your program will sputter and underperform**

6. Design and Content

- Studies suggest that almost 50% of emails are now being read on mobile devices
- Design your content for your audience's preferences
 - Request design preferences in your onboarding
 - Welcome programs, establish client specific preferences
- Use technically compliant HTML
- Test your campaigns with content tools
- If your emails look like spam they will be treated as such

6. Design and Content

- Studies suggest that almost 50% of emails are now being read on mobile devices
- Design your content for your audience's preferences
 - Request design preferences in your onboarding
 - Welcome programs, establish client specific preferences
- Use technically compliant HTML
- Test your campaigns with content tools
- If your emails look like spam they will be treated as such
- **Delivery Takeaway:**
 - **Content filtering has become a highly fine tuned barrier to the inbox and badly designed email will cause delivery issues**

7. Set Realistic Performance Expectations

- Performance is tied to realistic expectations
- No two programs are the same
- Understand your mailing infrastructure
 - Dedicated vs. Shared IPs etc.
- What's the lifecycle of your program?
 - Established or just beginning?
 - Seasoned marketer or novice?

7. Set Realistic Performance Expectations

- Performance is tied to realistic expectations
- No two programs are the same
- Understand your mailing infrastructure
 - Dedicated vs. Shared IPs etc.
- What's the lifecycle of your program?
 - Established or just beginning?
 - Seasoned marketer or novice?
- **Delivery Takeaway:**
 - **There are many constituents that affect delivery. Should one of those dominos fall, it will affect the entire program**

8. Test, Test and Test Again

- Every electronic marketing channel can be tested and you receive immediate feedback on performance
- If you are not testing you are possibly missing out on valuable data for your program
- Less is MORE:
 - Targeted and relevant emails will produce more ROI
 - Engagement is a “major” part of delivery decision making

8. Test, Test and Test Again

- Every electronic marketing channel can be tested and you receive immediate feedback on performance
- If you are not testing you are possibly missing out on valuable data for your program
- Less is MORE:
 - Targeted and relevant emails will produce more ROI
 - Engagement is a “major” part of delivery decision making
- **Delivery Takeaway:**
 - Testing all facets of your email program will lead to better delivery, reputation management and results

9. Be Prepared to Fail

- Why is failure a best practice?
 - Email is not the same as direct mail
 - You can respond quicker and retool your program
- It's a lot harder than rocket science
 - There are many moving parts to ensure success
- Many constituents touch your program and influence your abilities to deliver mail
- Have a “Plan B” and be ready to execute if needed

9. Be Prepared to Fail

- Why is failure a best practice?
 - Email is not the same as direct mail
 - You can respond quicker and retool your program
- It's a lot harder than rocket science
 - There are many moving parts to ensure success
- Many constituents touch your program and influence your abilities to deliver mail
- Have a “Plan B” and be ready to execute if needed
- **Delivery Takeaway:**
 - **Learn from your programs that don't perform particularly well**
 - **Evaluate your programs that feed into the mail stream**
 - **Sending the same mail streams without changes cause delivery issues**

10. Follow the Industry

- There are many resources available today
- The delivery landscape changes regularly
- Understand the issues that affect your performance
- These may come from non traditional areas

10. Follow the Industry

- There are many resources available today
- The delivery landscape changes regularly
- Understand the issues that affect your performance
- These may come from non traditional areas
- **Delivery Takeaway:**
 - Many areas affect delivery
 - The eco system will not change it becomes more complex

Marketing Sherpa Deliverability Survey

Common Myths and Realities

Myth

There is an ISP “Bat Phone” to call.

Authentication gets me delivered to the inbox.

There’s a magic list of words you can’t use in your content – like free.

Confirmed opt-in members won’t hit the spam button.

Being CAN-SPAM compliant will keep me from being considered spam.

Definition of spam as abusive email.

I’m on a blacklist, is my deliverability going to be poor?

Reality

Common Myths and Realities

Myth

There is an ISP “Bat Phone” to call.

Authentication gets me delivered to the inbox.

There’s a magic list of words you can’t use in your content – like free.

Confirmed opt-in members won’t hit the spam button.

Being CAN-SPAM compliant will keep me from being considered spam.

Definition of spam as abusive email.

I’m on a blacklist, is my deliverability going to be poor?

Reality

There has NEVER been a bat phone.

Common Myths and Realities

Myth

There is an ISP “Bat Phone” to call.

Authentication gets me delivered to the inbox.

There’s a magic list of words you can’t use in your content – like free.

Confirmed opt-in members won’t hit the spam button.

Being CAN-SPAM compliant will keep me from being considered spam.

Definition of spam as abusive email.

I’m on a blacklist, is my deliverability going to be poor?

Reality

There has NEVER been a bat phone.

Authentication is a first step in building your identity.

Common Myths and Realities

Myth

There is an ISP “Bat Phone” to call.

Authentication gets me delivered to the inbox.

There’s a magic list of words you can’t use in your content – like free.

Confirmed opt-in members won’t hit the spam button.

Being CAN-SPAM compliant will keep me from being considered spam.

Definition of spam as abusive email.

I’m on a blacklist, is my deliverability going to be poor?

Reality

There has NEVER been a bat phone.

Authentication is a first step in building your identity.

Reputation has more influence today than your content.

Common Myths and Realities

Myth

There is an ISP “Bat Phone” to call.

Authentication gets me delivered to the inbox.

There’s a magic list of words you can’t use in your content – like free.

Confirmed opt-in members won’t hit the spam button.

Being CAN-SPAM compliant will keep me from being considered spam.

Definition of spam as abusive email.

I’m on a blacklist, is my deliverability going to be poor?

Reality

There has NEVER been a bat phone.

Authentication is a first step in building your identity.

Reputation has more influence today than your content.

Everyone hits the spam button sometime. If you are confirmed opt in it could be more unlikely.

Common Myths and Realities

Myth

There is an ISP “Bat Phone” to call.

Authentication gets me delivered to the inbox.

There’s a magic list of words you can’t use in your content – like free.

Confirmed opt-in members won’t hit the spam button.

Being CAN-SPAM compliant will keep me from being considered spam.

Definition of spam as abusive email.

I’m on a blacklist, is my deliverability going to be poor?

Reality

There has NEVER been a bat phone.

Authentication is a first step in building your identity.

Reputation has more influence today than your content.

Everyone hits the spam button sometime. If you are confirmed opt in it could be more unlikely.

CAN-SPAM is a minimum threshold of compliance. Has no impact on reputation or deliverability.

Common Myths and Realities

Myth

There is an ISP “Bat Phone” to call.

Authentication gets me delivered to the inbox.

There’s a magic list of words you can’t use in your content – like free.

Confirmed opt-in members won’t hit the spam button.

Being CAN-SPAM compliant will keep me from being considered spam.

Definition of spam as abusive email.

I’m on a blacklist, is my deliverability going to be poor?

Reality

There has NEVER been a bat phone.

Authentication is a first step in building your identity.

Reputation has more influence today than your content.

Everyone hits the spam button sometime. If you are confirmed opt in it could be more unlikely.

CAN-SPAM is a minimum threshold of compliance. Has no impact on reputation or deliverability.

As opposed to unwanted email.

Common Myths and Realities

Myth

There is an ISP “Bat Phone” to call.

Authentication gets me delivered to the inbox.

There’s a magic list of words you can’t use in your content – like free.

Confirmed opt-in members won’t hit the spam button.

Being CAN-SPAM compliant will keep me from being considered spam.

Definition of spam as abusive email.

I’m on a blacklist, is my deliverability going to be poor?

Reality

There has NEVER been a bat phone.

Authentication is a first step in building your identity.

Reputation has more influence today than your content.

Everyone hits the spam button sometime. If you are confirmed opt in it could be more unlikely.

CAN-SPAM is a minimum threshold of compliance. Has no impact on reputation or deliverability.

As opposed to unwanted email.

It depends on which blacklist you are on. Some are more serious than others.

Survey Says...

You Said

I mail at night because the ISPs do not watch during those hours.

Send more mail: Increased mail frequency will increase your metrics.

My sales will decrease if I use “confirmed opt-in”.

My list is different so I don’t need “confirmed opt-in”.

I scrub with a third-party service so my list is problem free.

I have signed up with a third-party reputation service so all my problems are solved.

My ESP is responsible for my performance and results.

Survey Says

Survey Says...

You Said

I mail at night because the ISPs do not watch during those hours.

Send more mail: Increased mail frequency will increase your metrics.

My sales will decrease if I use “confirmed opt-in”.

My list is different so I don’t need “confirmed opt-in”.

I scrub with a third-party service so my list is problem free.

I have signed up with a third-party reputation service so all my problems are solved.

My ESP is responsible for my performance and results.

Survey Says

These decisions are being made computationally and not by humans.

Survey Says...

You Said

I mail at night because the ISPs do not watch during those hours.

Send more mail: Increased mail frequency will increase your metrics.

My sales will decrease if I use “confirmed opt-in”.

My list is different so I don’t need “confirmed opt-in”.

I scrub with a third-party service so my list is problem free.

I have signed up with a third-party reputation service so all my problems are solved.

My ESP is responsible for my performance and results.

Survey Says

These decisions are being made computationally and not by humans.

Incorrect in 2013; engagement is more important than quantity.

Survey Says...

You Said

I mail at night because the ISPs do not watch during those hours.

Send more mail: Increased mail frequency will increase your metrics.

My sales will decrease if I use “confirmed opt-in”.

My list is different so I don’t need “confirmed opt-in”.

I scrub with a third-party service so my list is problem free.

I have signed up with a third-party reputation service so all my problems are solved.

My ESP is responsible for my performance and results.

Survey Says

These decisions are being made computationally and not by humans.

Incorrect in 2013; engagement is more important than quantity.

As you build relevancy, you build consumer engagement, which leads to greater ROI.

Survey Says...

You Said

I mail at night because the ISPs do not watch during those hours.

Send more mail: Increased mail frequency will increase your metrics.

My sales will decrease if I use “confirmed opt-in”.

My list is different so I don’t need “confirmed opt-in”.

I scrub with a third-party service so my list is problem free.

I have signed up with a third-party reputation service so all my problems are solved.

My ESP is responsible for my performance and results.

Survey Says

These decisions are being made computationally and not by humans.

Incorrect in 2013; engagement is more important than quantity.

As you build relevancy, you build consumer engagement, which leads to greater ROI.

The principles of permission don’t change based on list type.

Survey Says...

You Said

I mail at night because the ISPs do not watch during those hours.

Send more mail: Increased mail frequency will increase your metrics.

My sales will decrease if I use “confirmed opt-in”.

My list is different so I don’t need “confirmed opt-in”.

I scrub with a third-party service so my list is problem free.

I have signed up with a third-party reputation service so all my problems are solved.

My ESP is responsible for my performance and results.

Survey Says

These decisions are being made computationally and not by humans.

Incorrect in 2013; engagement is more important than quantity.

As you build relevancy, you build consumer engagement, which leads to greater ROI.

The principles of permission don’t change based on list type.

This may eliminate one-time issues, but if your data collection practices are poor, you’ll have continued issues.

Survey Says...

You Said

I mail at night because the ISPs do not watch during those hours.

Send more mail: Increased mail frequency will increase your metrics.

My sales will decrease if I use “confirmed opt-in”.

My list is different so I don’t need “confirmed opt-in”.

I scrub with a third-party service so my list is problem free.

I have signed up with a third-party reputation service so all my problems are solved.

My ESP is responsible for my performance and results.

Survey Says

These decisions are being made computationally and not by humans.

Incorrect in 2013; engagement is more important than quantity.

As you build relevancy, you build consumer engagement, which leads to greater ROI.

The principles of permission don’t change based on list type.

This may eliminate one-time issues, but if your data collection practices are poor, you’ll have continued issues.

These services are based on complaints and user feedback = a work-in-progress.

Survey Says...

You Said

I mail at night because the ISPs do not watch during those hours.

Send more mail: Increased mail frequency will increase your metrics.

My sales will decrease if I use “confirmed opt-in”.

My list is different so I don’t need “confirmed opt-in”.

I scrub with a third-party service so my list is problem free.

I have signed up with a third-party reputation service so all my problems are solved.

My ESP is responsible for my performance and results.

Survey Says

These decisions are being made computationally and not by humans.

Incorrect in 2013; engagement is more important than quantity.

As you build relevancy, you build consumer engagement, which leads to greater ROI.

The principles of permission don’t change based on list type.

This may eliminate one-time issues, but if your data collection practices are poor, you’ll have continued issues.

These services are based on complaints and user feedback = a work-in-progress.

Your ESP is your partner and not responsible for your performance.

David Fowler
Act-On Chief Privacy & Deliverability Officer
david.fowler@act-on.net

Next Steps

Weekly Demo Mon - Thu @ 10am PT

1:1 Live Demo at your request

Sales hotline 877.530.1555

Email sales@act-on.com

MARKETING AUTOMATION FOR THE FORTUNE 5,000,000