

Brunch & Learn:

Email Design Best Practices for Desktop, Mobile, Tablet & Beyond

November 7, 2013

A special thank you to:

Thank you for joining us – we will be starting at 12:30 PM ET/9:30 AM PT

If you are unable to hear music at this time, please make sure that your computer speakers are turned on and that your system has not been muted.

#DMIQWebinar

Today's Speakers

Jason Rodriguez

Community Manager
Litmus

Author, *Modern HTML Email*

Daniel Sears

Interaction Designer
Trendline Interactive

Moderator

Ethan Boldt

Chief Content Officer
Direct Marketing IQ

#DMIQWebinar

Tips for Webinar Attendees

- **Technical difficulties?** Let us know by using the “Q and A” box, or trouble-shoot by clicking the “Help” widget below

→ **Quick tip:** Common problems (like loss of sound and/or stall in the slides) can often be fixed by a quick refresh of your browser.

- **Have a question for today’s speaker?** Submit via the “Q and A” box
- Please **disable pop-up blockers**

- **See what this console can do!** Click on the “Tips for Attendees” widget for the complete rundown.

Don’t forget to “share” this webinar!

#DMIQWebinar

Email in the Age of Touch

Why mobile email matters
and how to optimize for touch.

Some Quick Info

Jason Rodriguez

Community Manager at Litmus

Wrote Modern HTML Email
<http://modernhtmlemail.com>

Follow me on Twitter
[@rodriguezcommaj](https://twitter.com/rodriguezcommaj)

The Changing Face of Email

Mobile is the new inbox.

Mobile Opens Are Increasing

Change in Overall Opens

<https://litmus.com/blog/48-of-emails-are-opened-on-mobile-gmail-opens-down-20-since-tabs>

Which Clients Matter?

iOS:

Mail for iPhone

Mail for iPad

Gmail

Mailbox

Sparrow

Android:

Mail App

Gmail for Android

Know Your Audience

31% of marketers don't know their mobile open-rate.

33% don't know their mobile click-through rate.

We Can Help With That

Rendering engines

The comparative popularity of different rendering engines built into the email clients these recipients are using.

Browser usage

The popularity of different web browsers used by recipients when reading their email in a web-based email client such as Gmail.

Reading environment

The popularity of different environments, such as web-based email clients (Gmail, Outlook.com, etc.), desktop-based (Apple Mail, Outlook, etc) or mobile devices (iPhone, iPad, Android etc)

Use **Litmus Email Analytics** to get in-depth metrics on clients, rendering engines, devices, locations, and interactions.

<http://litmus.com/email-analytics>

Know Their Environment

Android Device Sizes

iOS Device Sizes

<http://opensignal.com/reports/fragmentation.php>

It's all about the Subscriber Experience

Not just how your emails look.

The Subscriber Experience

3 Points in the Subscriber Experience

1. The Inbox
2. The Email
3. The Landing Page

First Impressions

The **inbox** is the subscriber's first impression.

Keep your **from name relevant** and **familiar**.

Put your **subject line** to work.

User **preheader text** to elicit opens.

Mobile Subject Lines

Test **length** on real devices.

Stay **relevant** and **specific**.

Create a sense of **urgency**.

Have a clear **CTA**.

Test different subject lines.

“When it comes to email marketing, the best subject lines tell what’s inside, and the worst subject lines sell what’s inside.”

- The MailChimp Crew

A From Name or Subject Line longer than the character counts shown will create ellipses which will shorten the line by 2 characters (all iOS devices all orientations).

http://masstransmit.com/broadcast_blog/mobile-email-from-name-and-subject-line-displays-infographic/

Make It Look Good

Make your emails **look fantastic** on mobile devices.
(We'll talk about how to do this later)

VS.

Mobile Design Strategies

Choose a mobile design strategy that works for your **team** and **audience**.
Find a solution that works with your **time table** and **resources**.

3 Main Strategies

Mobile-Aware

Fluid

Responsive/Adaptive

Mobile-Aware

One layout for all devices.

Keep mobile in mind from the beginning.

Usually single-column.

Keep text, images, and CTAs mobile-friendly.

Fluid

Layout doesn't change but expands/contracts for devices.

No swapping or restructuring of content.

Uses fluid tables and images.

Relatively quick and easy to implement.

Responsive FTW

Email is restructured and optimized for varying device sizes.

Restructuring of content.

Uses **media queries** along with fluid tables and images.

Can swap content for different device sizes.

Get Them To Take Action

Your job is to get subscribers to **interact** with the email.

Accomplish this with **compelling content** and
splendidly **touchable CTAs**.

Mobile CTAs

Make your mobile CTAs touchable.

Value spacing around touch targets.

Make buttons at least **44x44** pixels.

Use compelling button text.

Supplement with symbols.

Use bulletproof buttons, not images.

Follow Through

The subscriber experience doesn't end at the email.

The email is there to get subscribers to **take action**,
which typically happens on the **landing page**.

If you don't optimize your landing pages for mobile,
why even bother with optimizing your emails?

Don't Do This

Do This Instead

AT&T 10:36 PM

Webinar Registration

Sign in here:

Email *

Address

☐ Remember me

Login

New to Sitecore:

First Name *

Last Name *

Email *

Address

Job Title *

State/Prov *

Country *

Organization *

Phone *

AT&T 11:11 PM

Keyword or Item # SEARCH ▶

happy easter

FREE SHIPPING ON EASTER ENTERTAINING >

SHOP BY CATEGORY

New >

Furniture >

Outdoor >

Rugs & Windows >

Bedding >

Bath >

Lighting >

It's About The Experience

Take into account the **entire subscriber experience**
- from inbox to email to landing page.

Optimize all three for mobile, it is increasingly
the **most important platform**.

Your job doesn't end with the email - coordinate with web teams
to **optimize landing pages** for mobile, too.

Quick Wins for Mobile

Start with mobile in mind.

Use Preheader Text

The inbox will show something - put it to use.

Sacha Greif

Sunday >

Three Key Insights About Pricing

You can also view this email in your browser. Three Key Insights About Pri...

Don't let your "view in the browser" message be the first thing subscribers see.

Litmus

Friday >

Email Design Monthly #1: Email vs. S.

Articles we love about things we love. In an email about email. #someta Tweet...

Use your preheader to entice an open.

Keep Text Big

Which one looks better?

Keep text big and readable.

iOS will automatically resize text less than 13px in size. You can disable this with:

`-webkit-text-size-adjust:none;`

Keep Copy Simple

Short, concise copy makes your message **easy to remember**.

It forces you to distill your message to its **essence**.

It keeps your design **clean**.

Use great, simple copy to get subscribers to tap through to **where you want them** - your website.

Design For Touch

Keep touch targets **big** and **in range** of thumbs.

The One Thumb Rule

“People use their smartphones anywhere and everywhere they can, which often means distracted situations that require one-handed use and short bits of partial concentration. **Effective mobile designs not only account for these one thumb/one eyeball experiences but aim to optimize for them as well.**”

- Luke Wroblewski

<http://www.lukew.com/ff/entry.asp?1664>

Keep Android In Mind

Grid of Grim

Some Android mail clients won't render responsive designs or scale emails - resulting in a zoomed out "Grid of Grim".

Design with **CTAs on the left side** of the email.

<http://stylecampaign.com/blog/2012/08/android-grid-of-grim/>

Test, Test, Test

Mobile Email Clients

Web-based Email Clients

Test your design in as many clients and devices as possible.

Litmus makes it easy.

Test on **real devices** when you can.

If You Have the Time

Level-up your mobile emails.

At Least Go Fluid

Fluid Tables

Fluid tables allow your email structure to adapt to different screen sizes.

Easy enough to implement:

```
width="100%"
```

```
style="max-width:600px;"
```

Fluid Images

Fluid images allow your images to scale with the email.

Easy enough to implement:

```
<img src="" width="" height="" class="image" />
```

```
img[class="image"] {  
 height:auto !important;  
 max-width:600px !important;  
 width:100% !important;  
}
```


Go Responsive

Use responsive design for full control across devices.

Combine fluid tables and fluid images with **media queries** to control layout.

Swap out and customize content for different screen sizes.

The Media Query

CSS Media Queries allow you to set conditions for altering styles.

Not a one-line solution, you need to **think** about what you're doing.

Allows you to **toggle** and **swap content** based on screen size, orientation, aspect-ratio, resolution, etc.

Building a Media Query

Media Type

Expression

```
@media only screen and (max-width:480px) {  
  img[class="hide"] {  
 display:none !important;  
  }  
}
```

Conditional CSS

Limited Support

media query support	
iPhone native	Yes
iPhone Mailbox app	Yes
iPhone Gmail app (0.25% of opens as of June 2013)	No
iPhone Sparrow app	Yes
iPhone Evomail app	Yes
iPhone Boxer app	Yes
iPhone Yahoo! Mail app	No
iPad full-sized native	Yes
iPad mini native	Yes
iPad Birdseye Mail	Yes
iPad Incredimail	Yes
iPod Touch native	Yes
Android 2.1 Eclair native client	No
Android 2.2 Froyo native client	Yes
Android 2.3 Gingerbread native client	Yes
Android 4.0 Ice Creme Sandwich native client	Yes
Android 4.1 Jelly bean native client	Yes
Android Outlook Exchange via native client	No

Media Queries are not universally supported.

Android Gmail & Windows Phone

Best for heavy mobile audiences, mobile apps, tech companies, or travel alerts.

<http://stylecampaign.com/blog/2012/10/responsive-email-support/>

CSS 3 Goodies

If you have the audience, embellish your emails with CSS 3.

An orange rectangular button with the text "Text Shadows!" in white. The text has a subtle drop shadow, making it stand out slightly from the orange background.

Text Shadows!

Text shadows

```
<span style="text-shadow:2px 2px 2px #000;">  
 Text Shadows!  
</span>
```


A dark grey rectangular button with rounded corners. Inside, there is an orange rectangular button with the text "Read More" in white. The orange button also has rounded corners, demonstrating the border-radius CSS property.

Read More

Border Radius

```
<span style="border-radius:8px;">  
 Text Shadows!  
</span>
```

Push The Boundaries

SVG & CSS 3 Animations

Latest market share stats: Mobile opens continue to climb while Gmail drops again

Emails opened on smartphones and tablets now account for 48% of total opens. We break down mobile market share and take a look at the continuing effect of tabs on Gmail opens.

Video in Email

Live Content

Target Devices

Use media queries to **target** mobile platforms and swap out content **per device**.

Did I Mention To Test?

Resources

It's dangerous to go alone...

Learn About RWD

Responsive Web Design
by Ethan Marcotte

Implementing Responsive Design
by Tim Kadlec

Modern HTML Email
by Jason Rodriguez (Me)

Responsive Web Design

<http://alistapart.com/article/responsive-web-design>

Designing For Breakpoints

<http://alistapart.com/article/designing-for-breakpoints>

Some Frameworks

Antwort Email Framework

<http://internations.github.io/antwort/>

Zurb Responsive Email

<http://zurb.com/playground/responsive-email-templates>

Responsive Email Patterns

<http://briangraves.github.io/ResponsiveEmailPatterns/>

Some Tools

Litmus Builder

<http://litmusbuilder.com/>

Litmus Scope

<https://litmus.com/scope/>

Guide To CSS Support

<http://www.campaignmonitor.com/css/>

I'm Here To Help!

Continue the conversation
over on Twitter -

@rodriguezcommaj

Thank You!

The Screen Size Sweet Spot

Tips for constructing flexible email layouts/elements

Daniel Sears
Interaction Designer, Trendline Interactive

Overview

Responsive Design

- More than a “line of code”
- Set of conditional statements that enables specific styles
 - If the screen size is x, then display y
 - If the screen size is x, then increase headline size to y
 - If screen size is x, then show image at 100%
- Detects screen size, not device type

Pros and Cons

Pros

- Restyle, resize or reorder elements
- Ability to hide/show desktop or mobile specific images/content
- Customized calls to action
- Adjust content based on various screen sizes, enhancing experience

Cons

- Coding learning curve
- Forces tough choices
- Increased production and QA time
- Checking rendering for multiple devices can force your hand

Fluid Layout

- Percentage-based widths
- Adapts to fill the screen it's viewed on; text wraps automatically
- Often fits better within a wide-range of devices/screen sizes

Pros and Cons

Pros

- Relatively simple execution
- Smaller learning curve
- No reliance on media queries

Cons

- Fewer design choices
- Very narrow or very wide emails can get awkward and hard to read

Width Inception

So 'Meta!'

Width Inception

The Sweet Spot

The Best of Both Worlds

- Allows content to flow freely based on screen size
- Also allows you to stipulate how content should be arranged once it reaches certain sizes.
- Takes the load off of having multiple media queries
- Is the most flexible approach to target multiple screen sizes while catering different experiences for screen sizes you'd like to focus on.

Android Screen Size Fragmentation

Source: <http://opensignal.com/reports/fragmentation-2013/>

Some Quick Tips

Buttons

- Depends on your design approach
- CSS3 buttons enable fluidity, ease of use for templates, but not without limitations
- Click area is a concern
- Image only buttons often become stifling for mobile, concern when images are off

CSS3 styling on <a> tag

CSS3 styling on <td>

Images

- Consider how your images can/should be fluid with your layout
- Can they be sized dynamically? Do you want them to be cropped or swapped at different screen sizes?
- Some devices have a higher pixel density (retina), consider the image quality

Retina Optimization

- My method: ensure the image is twice as large as you want it with a higher resolution, compress it, resize in HTML/CSS to the correct size.

600px X 450px @ 70% compression

300px X 225px

Fonts

- In general, increase your font sizes by 25%
- Typography on retina displays is a must – avoid images for text unless it's a part of your art
- Link farms or clustered links are difficult to tap unless they are larger, consider alternatives (remember how wide the tip of your finger is)

Daniel Sears

Interaction Designer, Trendline Interactive

daniel@trendlineinteractive.com

@daniel_sears

Question & Answer Session

If you haven't done so already, please take this time to submit questions to our speakers using the "Q&A" box on your console.

Thank You

Thank you for taking the time to attend our Webinar today.

For additional information about our Webinar series,
check out the following Website:

www.directmarketingiq.com/webinar

**Please take a moment to fill out our
feedback survey.**

(It will open in a new browser window/tab momentarily!)