

Newsletter Marketing[®]

...czyli inna twarz e-mail marketingu.

Praktyczne porady dla wydawców i autorów newsletterów

By

Przemysław Modrzewski

www.marketingLAB.pl

mój prywatny blog marketingowy

Spis treści

OD Autora	4
Słowem wstępu	5
Zanim zaczniesz.....	10
Krok 1. Zaczynj od swoich klientów	10
Krok 2. Strategia wyszukiwania.....	10
Krok 3. Czy Twój newsletter jest dla wszystkich?	11
Krok 4. Czy Twój newsletter jest otwarty na świat?	11
Krok 5. Czy Czytelnicy uważają Cię za specjalistę?	11
Krok 6. Przekalkuluj swój majątek	11
Wszystko rozbija się o zawartość.....	13
Stwórz newsletter, który ludzie będą chcieli czytać.....	14
Upewnij się, że zawartość jest związana z tematyką newslettera	14
Upewnij się, że język jest zgodny z językiem Twoich czytelników.....	14
Sprzedawaj każdemu, ale ze smakiem	15
Spraw, aby Twój newsletter był interaktywny.....	15
E-letter to nie jedyne e-maile, które możesz wysyłać.....	16
Tworzenie Newslettera i zarządzanie jego wysyłką	17
Co pisać: sekret jakościowej zawartości.....	17
Ogólny Newsletter vs Newsletter specjalistyczny	18
Jak generować pomysły na ciekawe treści	18
Rozwijać e-letter w oryginalny sposób	18
Spraw, aby Twój e-letter był chętnie przekazywany znajomym.....	19
Co ludzie na pewno przekażą? Nie ma jednej odpowiedzi, ale są wskazówki:	19
Czego nie powinieneś pisać?	20
Ile pisać?.....	20
Dlaczego powinieneś publikować więcej niż jeden Newsletter?	21
Jak używać linku „wypisz się”	21

Jak często powinniśmy wysyłać Newsletter?	22
Koordinacja wysyłki w całej firmie	22
Wysyłaj e-mail powitalny	22
Jasność buduje akceptacje	23
Spraw, aby Czytelnicy podjęli działania.....	24
Zwiększenie otwieralności e-maila:	24
Zwiększenie akceptacji oferty	24
Projektowanie i formatowanie e-maila dla maksymalnej użyteczności	25
Najważniejsze	26
Ważność nadawcy.....	26
Tytuł e-maila	26
Używaj nagłówek do budowania zainteresowania i rozpoznawalności	27
Nie zapominaj o stopce	27
Podgląd e-maila.....	28
Czego unikać w oknie podglądu?	30
Co z blokowaniem obrazków?	31
I co dalej z tymi obrazkami?	31
Podsumowanie	32
Strona docelowa i strona domowa	33
Kilka ciekawostek na deser 😊	35
Kilka ostatnich słów... ..	36

OD Autora

W pracy zawodowej oprócz zajmowania się kampaniami promocyjnymi wykorzystującymi przede wszystkim kanał marketingowy jak są wyszukiwarki internetowe (Google Adwords), zajmuję się także tworzeniem i zarządzaniem strategii marketingowych dla jednego z najbardziej ostatnio popularnych narzędzi marketingu internetowego jakim są cykliczne biuletyny elektroniczne zwane powszechnie newsletterami lub e-letterami. Bardzo często spotykam się z nieudolnymi próbami wykorzystania tego potężnego narzędzia, które powodują skutek odwrotny od zamierzonego. Zamiast budować dobre relacje z klientami, psują je i są źródłem czarnego PR'u. Dla własnych potrzeb stworzyłem zestawienie podstawowych zasad jakie powinny zostać spełnione aby newsletter mógł prawidłowo spełniać swoje zadanie i trwale wpisać się w strategię marketingu internetowego firmy. I właśnie z tego zestawienia stworzyłem tego E-booka, który postanowiłem udostępnić bezpłatnie, bez żadnych ograniczeń do powielania, drukowania i dzielenia się z innymi. Informacje zawarte w niniejszym E-booku są moim prywatnym zbiorem pomysłów i zasad, zbieranych z różnych źródeł, zarówno doświadczeń jak i różnego rodzaju publikacji na ten temat.

Słowem wstępu

Przez subskrypcję do sukcesu

Sprzedaż przez Internet w Polsce zwiększa się z roku na rok. Jak podaje Interactive Advertising Bureau Polska w 2005 r. po raz pierwszy w historii wartość handlu w Internecie osiągnęła poziom 1 proc. całych obrotów handlowych w Polsce¹. To samo źródło podaje także, że w 2006 r. w sieci kupowało 3,3 mln internautów². Kupujemy jednak ciągle głównie na aukcjach internetowych, głównie przez portal Allegro generuje ok. 80% sprzedaży w sieci w Polsce.

Do niedawna zakupy przez Internet traktowane były jako poszukiwanie jedynie okazji do tańszych ofert, jednak trend dokonywania zakupów w Internecie zmienia się i coraz więcej internautów odchodzi od tradycyjnego modelu zakupów, nabywając coraz więcej

¹ Z. Domaszewicz, *Obroty Allegro równe hipermarketom*, „Gazeta Gospodarka” [on-line], <http://gospodarka.gazeta.pl/gospodarka/1,52981,3854653.html>, [12.07.2007]

² M. Nowaczyk, *Fiskus tropi sklepy i aukcje w sieci*, „Gazeta Gospodarka”, 25.09.2007

towarów i usług tylko w sieci. Przy zwiększającej się liczbie witryn e-commerce, konkurowanie tylko ceną staje się coraz trudniejsze. Dlatego też, właściciele witryn e-commerce sięgają coraz częściej po narzędzia budowy relacji z klientami jako sposób na utrzymanie się na rynku i zwiększenie przychodów. Nie jest to zadanie łatwe gdyż, Internauta jest z reguły mniej zaangażowany emocjonalnie w zakupy niż klient w sklepie tradycyjnym. Do tego, jak podaje Magazyn Internet, lojalność internautów wobec sklepów on-line jest malejąca³, gdyż bariery zmiany dostawy są wyjątkowo niskie. Zatem e-marketer ma w większości przypadków tylko kilka sekund na zainteresowanie internauty swoją ofertą, a po tym czasie traci klienta.

Z drugiej strony internetowa reklama masowa jest coraz mniej efektywna i zaczyna być odbierana na równi źle z reklamą telewizyjną. W badaniach Gemiusa, co czwarty respondent wskazał, że jednymi z głównych wad marketingu interaktywnego jest niechęć internautów do reklamy internetowej a zwłaszcza emailingu⁴. Większość e-marketerów wykorzystuje jednak cały czas właśnie tego typu reklamę internetową do promocji i sprzedaży swoich produktów. Także wykorzystanie baz obcych jest coraz mniej opłacalne i radykalnie spada efektywność wysyłek materiałów reklamowych do szerokiego grona odbiorców. Dzieje się tak z powodu zmęczenia internautów otrzymywaniem masy niechcianej poczty, blokad antyspamerskich i ogólnej, coraz gorszej opinii o reklamie wykorzystującej mail do kontaktu z konsumentem. Zważywszy na powyższe można przypuszczać, że efektywność tego typu akcji promocyjnych będzie się ciągle pogarszać

Warto dodać w tym miejscu, iż wiele sklepów internetowych w Polsce powstawało i powstaje spontanicznie bez przemyślanej strategii nie tylko krótko, ale i długoterminowej, dlatego większość z nich nie jest w stanie nie tylko przynosić zysków, ale w ogóle utrzymać się na rynku.

³ P. Grzesiak, *Uruchamiamy własny e-biznes*, <http://www.mi.com.pl/arttykul.php?id=589> [12.07.2007]

⁴ Badanie - Marketing interaktywny 2006, Gemius SA, czerwiec 2006 r.

Poszukując remedium na opisane powyżej zjawisko coraz więcej doświadczonych e-marketerów sięga po narzędzia i sposoby, aby zamiast nakłaniać bezpośrednio do zakupu starać się zbudować relacje z internautą i poprzez te relacje generować sprzedaż.

Jednym z narzędzi do budowy relacji z klientem w Internecie jest cykliczna wysyłka wiadomości z witryny zwana newsletterem, który jest najczęściej bezpłatnym periodykiem z informacjami dotyczącymi danej witryny. Zjawisko subskrypcji newslettera można już zaobserwować na większości poprawnie zrobionych witryn. Jednak samo posiadanie tego narzędzia to za mało, aby je należycie wykorzystać. Potrzebna jest jeszcze przemyślana strategia.

W strategii marketingowej wykorzystującej narzędzie budowy relacji, jakim jest bezpłatny newsletter można wyodrębnić z 8 najbardziej istotnych elementów:

1. Przemyślaną strategię działań reklamowych
2. Witrynę e-commerce dostosowaną pod względem użyteczności do subskrypcji
3. Budowanie bazy własnej prospektów
- 4. Profesjonalny bezpłatny newsletter(y)**
5. Segmentację klientów witryny
6. Segmentację produktów oferowanych przy pomocy witryny i newslettera
7. Strategię prezentowania treści reklamowych
8. Optymalizację pozyskania i utrzymania klientów

Niniejszy E-book skupia się na czwartym punkcie, czyli na tworzeniu profesjonalnego newslettera, który jest filarem powyższej strategii. Obecnie można z całą premedytacją uznać narzędzie, jakim jest bezpłatny newsletter za jedno z najważniejszych narzędzi marketingu internetowego i tym samym zasługuje na wyodrębnienie go z e-mail marketingu i określenie wykorzystania go mianem „Newsletter marketingu”⁵.

⁵ P. Modrzewski, *Przez subskrypcję do sukcesu*, „Kwartalnik Nauk o Przedsiębiorstwie”, wrzesień-lipiec 2007, s. 35.

E-book jest zbiorem prywatnych doświadczeń i pozyskanej wiedzy z wielu źródeł, zarówno książkowych jak i internetowych. E-book jest udostępniony przeze mnie bezpłatnie na użytek prywatny wszystkich czytelników bloga www.marketingLAB.pl.

Owocnej lektury!

Profesjonalny bezpłatny newsletter

W samym centrum opisanej strategii znajduje się jej bezpłatny newsletter. Kluczową rolę w zarządzaniu newsletterem, odgrywa praca nad profesjonalną i wartościową treścią. Wydawca powinien stworzyć treść, którą czytelnicy będą chcieli czytać a więc coś, co będzie istotne z punktu widzenia internauty odwiedzającego stronę firmy i wyrażającego wolę otrzymywania od nas treści o obiecanej przy zapisie wartości. Jeśli jednak obietnica dana przez wydawcę nie zostanie spełniona, czytelnik bardzo szybko przestanie czytać przesyłane wiadomości. Co gorsza zapewne nie wypisze się z listy tylko zgłosi wydawcę, jako spamera, co przy większej ilości tego typu zachowań może łatwo zniszczyć budowaną z wysiłkiem bazę własną. Newsletter musi skupiać się przede wszystkim na interesach swoich czytelników? Jeśli skupia się na produktach wydawcy, w krótkim czasie poniesie klęskę. Treści zawarte w newsletterze muszą odpowiadać interesom i stylowi życia czytelników, którzy powinni łatwo zauważać pozytywny wpływ newslettera na ich życie. Ideą wydawania newslettera powinno być przyciąganie czytelników, edukowanie, zabawianie, zadziwianie ich, granie na ich potrzebach i impulsach. Jeśli się to uda wydawcy newslettera, to jego e-maile będą dobrze przyjmowane przez subskrybentów.

Okazuję się, że wartościowa treść wspomaga lepsze odbieranie zawartych w treści materiałów reklamowych. Czytelnik jest w stanie zaakceptować pojawiająca się materiały reklamowe, jeśli treść newslettera jest dla niego wartościowa. Co więcej, reklama uznawana jest także za akceptowaną wartość. Czytelnicy takiego newslettera nie blokują wiadomości od nadawcy, a wskaźnik Open Rate jest kilkanaście razy większy porównując z wysyłką masową do baz zewnętrznych(e-mailing). Biorąc pod uwagę, że samo otwarcie wiadomości jest już sukcesem emarketera, tego typu newsletter plasuje się na samym szczycie użyteczności, jako jej narzędzie marketingowe

Chociaż newsletter ogrywa coraz większą rolę w marketingu internetowym, to samo jego stosowanie, bez spełnienia szeregu innych warunków nie będzie przynosiło spodziewanych efektów. Strategia wykorzystania bezpłatnego newslettera do budowy relacji z klientem, jest możliwa tylko i wyłącznie przy zaaplikowaniu przemyślanej strategii dla całej witryny, klientów i produktów. Bez spełnienia tego warunku może stać się kulą u nogi emarketera, psuć bazę własną a tym samym niszczyć, a nie budować dobre stosunki z potencjalnymi klientami.

Biorąc pod uwagę zmiany zachodzące na rynku reklamy internetowej wykorzystanie newslettera w strategii rozwoju rentownych witryn e-commerce wydaje się być jednym z kluczowych działań w najbliższym czasie.

Zanim zaczniesz...

Zanim zaczniesz tworzyć strategię i samego newslettera, przejdź przez 6 kroków i zastanów się nad kilkoma sprawami.

Krok 1. Zaczynaj od swoich klientów

- ✓ Zapytaj, czego tak naprawdę chcą.
- ✓ Zapytaj, w jaki sposób docierają do informacji i w jaki sposób jej używają.
- ✓ Zapytaj, w jaki sposób używają Twojej informacji.
- ✓ Zapytaj, w jaki sposób używają swoich urządzeń.
- ✓ Zapytaj o ich hobby.

Krok 2. Strategia wyszukiwania

- ✓ Czy myślisz słowami kluczowymi?
- ✓ Czy nadajesz tyle informacji, że ludzie mogą Cię łatwo znaleźć?
- ✓ Weź pod uwagę każdy zestaw słów kluczowych, jako oddzielny unikalny temat
- ✓ Czy Twój sposób pisania e-lettera jest podporządkowany rozwijaniu treści?
- ✓ Czy projektowałeś stronę z zewnątrz czy od wewnątrz?
- ✓ Czy zapewniłeś wiele opcji do konwersji?

Krok 3. Czy Twój newsletter jest dla wszystkich?

- ✓ Uniwersalny format.
- ✓ Uniwersalna wielkość.
- ✓ Uniwersalna struktura.

Krok 4. Czy Twój newsletter jest otwarty na świat?

- ✓ RSS, XML.
- ✓ Blog.
- ✓ Czy dajesz coś za darmo? (*Darmowe próbki nie są skuteczne tylko przy jedzeniu czy muzyce.*)
- ✓ Sprzedawaj małe artykuły także, jako próbki.

Krok 5. Czy Czytelnicy uważają Cię za specjalistę?

- ✓ Specjaliści są wyżej w wyszukiwarkach (PageRank)
- ✓ Czy masz treść zorganizowaną tematycznie?
- ✓ Czy masz wewnętrzny system linków na swoich stronach?

Krok 6. Przekalkuluj swój majątek

- ✓ Jeśli miałbyś sprzedać wszystko na aukcjach. To jakbyś to zrobił i za ile?
- ✓ Co możesz oddać za darmo i wykorzystać to jako przynętę na klientów?

- ✓ Czym możesz się podzielić w ramach umów partnerskich?
- ✓ Czy dajesz wiele możliwości do kontaktu z Tobą i Twoimi produktami swoim klientom?
- ✓ Czy rozważałeś inne formy płatności?
- ✓ Czy nie pozwalasz, aby Twój klient nie reagował na Twoje działania?

Wszystko rozbija się o zawartość...

Stwórz newsletter, który ludzie będą chcieli czytać

„Pamiętaj! Masz mniej niż minutę na zainteresowanie Czytelnika”

Newsletter musi być napisany w taki sposób, żeby ludzie chcieli poświęcić trochę czasu na jego przeczytanie. Większość osób zgadza się na reklamę w treści, pod warunkiem, że treść jest dla nich wartościowa.

Jedną z najważniejszych rzeczy w pisaniu e-maili jest to, że musi mieć on związek z tematem newslettera. 80% osób przestaje czytać newslettery, ponieważ wydają im się niezwiązane z tematem. Niski procent rezygnacji z subskrypcji nie jest tu wskaźnikiem, gdyż 93% osób zamiast się wypisać, po prostu kasuje niechciane e-maile. Co gorsza większość z tych ludzi naciska przycisk „zgłoś SPAM”.

Upewnij się, że zawartość jest związana z tematyką newslettera

Treści zawarte w e-letterze muszą spełniać obietnicę daną przy zapisaniu i muszą zaspokajać określoną potrzebę odbiorcy. Żeby móc określić prawidłowo, jakie treści dostarczać, najlepiej należy się dowiedzieć, czego się chcą dowiedzieć nasi klienci. Najłatwiej ich o to zapytać i trzeba nauczyć się słuchać klientów – ich uwag i skarg. Dopiero po tym procesie możemy stworzyć naprawdę tematyczny e-letter, który możemy „owinąć” w treści reklamowe.

Zawsze należy reagować na komentarze Czytelników. Jest to najlepszy sposób, aby trzymać się interesującej tematyki i nie stracić Czytelników.

Upewnij się, że język jest zgodny z językiem Twoich czytelników

Język e-maila, zwroty i sposób zwracania się do Czytelników jest kluczowy. Poprzez odpowiednie zwroty, język i specjalistyczne słownictwo nasz e-letter będzie uważany za bardziej kompetentny lub w ogóle na początku otwarty. Dlatego stosuj zwroty odpowiednie dla danej grupy już w samym temacie e-maila.

Sprzedawaj każdemu, ale ze smakiem

Jeśli Twoje treści są wartościowe, czytelnicy nie będą mieli nic przeciwko Twoim reklamom. Traktuj swoje treści e-lettera, jako swoiste wprowadzenie do treści marketingowych. Jeśli Twoje treści będą naprawdę dobre, Czytelnicy przyłożą większą wagę do treści reklamowych.

Najlepsze miejsca do umieszczenia treści reklamowych to:

1. **Prawy i lewy górny róg**
2. **Między akapitami**, jednak tak żeby nie rozpraszało to zbyt dużo Czytelnika. Sam to oceń.
3. **W stopce** – jest to dobre miejsce także na promocję drugorzędną, która w innym miejscu mogłaby zaszkodzić promocji głównej.
4. **W nagłówku** – może tam być wrzucona specjalna oferta na stronie obok logo.
5. **W kolumnach bocznych** – jednak jest to opcja dostępna tylko w e-letterach wykorzystujących język HTML.

Spraw, aby Twój newsletter był interaktywny

Zadawaj pytania dotyczące Czytelników i spraw, aby e-letter był bardziej personalizowany. Pomiar dają Czytelnikom wrażenie zaangażowania i własności e-lettera. Dostosowanie e-lettera do każdego Czytelnika pozwala nie tylko dowiedzieć się więcej o samym Czytelniku, ale także sprawia, że Czytelnik czuje się bardziej związany z e-letterem. Więcej niż połowa Czytelników badanych w USA zgodziłaby się podać swoje dane, takie jak wysokość zarobków, aby dostać treści bardziej personalizowane.

E-letter to nie jedyne e-maile, które możesz wysłać

Jeżeli ustalimy już związek z naszymi klientami, wysyłanie e-maili promocyjnych może być bardzo zyskowne. Trzeba jednak wyważyć ilość treści reklamowych do treści merytorycznych. Wysyłając e-maila czysto promocyjnego, można wysłać coś na zasadzie kuponu zniżkowego na produkty. Specjalnie dla Czytelników e-lettera.

E-mail promocyjny do bazy naszych Czytelników powinien wiązać się w jakiś sposób z e-letterem. Wytłumacz, dlaczego wysyłasz tego e-maila. Spraw, aby e-mail promocyjny sprawiał wrażenie elitarnego, ze specjalną ofertą tylko dla Czytelników.

Jeżeli wysyłasz e-maile promocyjne, upewnij się, że nie wysyłasz ich za często.

Wysyłanie e-maili nie merytorycznych zbyt często, może zrazić Czytelników do prenumerowania e-lettera.

Tworzenie Newslettera i zarządzanie jego wysyłką

Co pisać: sekret jakościowej zawartości

E-letter musi skupiać się przede wszystkim na interesach Czytelników. Jeśli skupia się na produktach, w końcu poniesie klęskę. Treści muszą odpowiadać interesom i stylowi życia Czytelników. Muszą oni łatwo zauważać pozytywny wpływ e-lettera na ich życie. Żeby osiągnąć sukces, należy tworzyć treści odpowiadające Czytelnikom i tam zamieszczać informacje reklamowe, a nie tylko promować produkty czy usługi. Jeśli piszemy o jakimś produkcie, musimy maksymalnie ułatwić Czytelnikom jego znalezienie i zakup, można tego dokonać przez umieszczenie reklam w różnych miejscach e-lettera.

Wydawanie e-lettera to przyciąganie Czytelników, edukowanie, zabawianie, zadziwianie ich. Graj na ich potrzebach i impulsach. Jeśli Ci się to uda, to Twoje e-maile będą witane ciepło.

Ogólny Newsletter vs. Newsletter specjalistyczny

Ogólny e-letter to dobra rzecz na początek, zwłaszcza, jeżeli niedokładnie znamy swoją grupę docelową. W ogólnym e-letterze możemy reklamować różne produkty i obserwować, co działa, a co nie. Marketerzy zazwyczaj zaczynają z ogólnym e-letterem, aby zbudować bazę, po czym badając, openrate, klikalność, feedback tworzą e-lettery bardziej specjalistyczne o zawężonej tematyce.

Jeśli grupa jest dobrze zdefiniowana, można zaryzykować z niszowym, newsletterem, który może spowodować budowę małej, ale silnej bazy Czytelników.

Jak generować pomysły na ciekawe treści

1. Pytać ekspertów z danej dziedziny we własnej firmie.
2. Czytać e-maile od swoich klientów.
3. Przeglądać publikacje z danej tematyki.
4. Robić wywiady z zadowolonymi klientami.
5. Badać klientów lub rynek i publikować badania.
6. Prosić ekspertów lub przeprowadzać z nimi wywiady.
7. Pozyskiwać artykuły z innych źródeł, jak forum – potrzebna zgoda autora.

Rozwijać e-letter w oryginalny sposób

Każdy, nawet najbardziej ciekawy e-letter, jeśli będzie wysyłany ciągle w takiej samej formie, w końcu stanie się nudny. Trzeba, co jakiś czas go odświeżać. Grafikę, sposób pisania, sposób podania treści.

Spraw, aby Twój e-letter był chętnie przekazywany znajomym

Znowu wracamy do punktu wyjścia. Jeżeli treść nie będzie miała związku z tematem, nikt jej nie przekaże. Jeśli treść będzie zadowalająca dla Czytelników, istnieje duże prawdopodobieństwo, że przekażą e-mail znajomym. Miej na uwadze podczas tworzenia treści, żeby była ona później chętnie przekazywana dalej. Oczywiście z zaszytym przekazem promocyjnym.

Trzeba się zastanowić, co nasza grupa docelowa chciałaby przekazać innym kolegom z branży. Na przykład mamy chętnie dzielić się informacjami o dzieciach, menedżerowie mogą dzielić się najświeższymi informacjami z rynku. Każda grupa ma jakiś rodzaj informacji, który przekaże innym podobnym sobie. Naszym zadaniem jest stworzyć tylko guzik, który umożliwi przekazanie informacji innym, czyli wpisanie e-maila.

Co ludzie na pewno przekażą? Nie ma jednej odpowiedzi, ale są wskazówki:

- ✓ Ludzie lubią czuć, że posiadają poufną informację, coś, co jest unikalne i czego inni znajomi jeszcze nie znają. Wiedzę, którą będą mogli się pochwalić.
- ✓ Czytelnicy zawsze chcą przekazać informację z branży, która może być pomocna ich kolegom po fachu lub z firmy.
- ✓ Dowcipy w treści także zwiększą chęć przekazywania treści dalej. Jednak nie mogą to być nieciekawe dowcipy. Najlepiej, gdy są to dowcipy z branży, wesoła anegdota.
- ✓ Różnego rodzaju gry i zabawy interaktywne.
- ✓ Grupowe bonusy, czyli roześlij do trzech swoich znajomych kupon zniżkowy na produkt lub poinformuj o promocji czy obniżce.

Czego nie powinieneś pisać?

Należy unikać wszelkiej treści, które są bez znaczenia dla Czytelnika.

Zaliczyć do tego można, np. newsy firmowe, informacje, które nie pasują do tytułu e-lettera.

Podczas pisania e-lettera za każdym razem trzeba się spytać samego siebie „czy moi Czytelnicy będą tym

zainteresowani?” Jeżeli musisz napisać coś niezwiązanego z tematem, postaraj się to włączyć w opisywaną historię związaną z tematem. Czytelnicy zapisując się na e-letter, oczekują ciekawej i wartościowej treści, która jest oczywiście otoczona treścią marketingową. Jeśli nie będziesz się do tego stosował w takiej kolejności, zaczniesz tracić klientów e-lettera.

Jeśli nie da się skrócić treści, można ją podzielić na kilka odcinków

Ile pisać?

Ludzie lubią krótką informację. E-letter musi być krótki i konkretny. E-letter składający się z kilku różnych historyjek działa lepiej niż e-letter z jedną długą historią. Kilka krótkich historyjek daje Czytelnikowi możliwości wyboru. Jedną jest to propozycja typu hit-or-miss. Mamy wtedy 50% szans na to, że zainteresujemy Czytelnika akurat tym tematem.

Skróć informacje do minimum i zaoferuj linki do szerszej treści na stronie. Jest to świetna okazja do zwiększenia ruchu na stronie, tylko pamiętaj, żeby e-mail był samodzielnym tworem. Inaczej zdenerwujesz Czytelników bezwartościowym e-mailem.

Jeśli nie da się skrócić treści, można ją podzielić na kilka odcinków.

Oczywiście trzeba wziąć pod uwagę specyfikę branży, odbiorców, informacji itp. Zdarza się, że są wyjątki od reguły. Przykładem może być tutaj

Dailyreckoning.com, gdzie treści jest stosunkowo

dużo, jednak numer składa się z kilku topików. Dużo treści, jednak nie tylko na jeden temat.

Należy unikać wszelkiej treści, które są bez znaczenia dla Czytelnika

To samo dotyczy odsyłania na stronę z e-lettera. Odsyłaj, jeżeli masz, co zaoferować na stronie. E-letter może być także samodzielnym tworem bez strony domowej. Jeśli nie masz strony domowej do e-lettera, zastanów się, czy takiej nie stworzyć. Strona WWW daje więcej możliwości zamieszczenia treści reklamowych, zwiększa możliwości kontaktu z Czytelnikiem poprzez różnego rodzaju narzędzia, takie jak np. blog, księga gości, i eliminuje problemy z poprawnym wyświetlaniem treści, jak to ma miejsce w e-letterze.

Dlaczego powinieneś publikować więcej niż jeden Newsletter?

- ✓ Ubezpieczasz się przed utraceniem adresu podczas wypisania się z jednego e-lettera.
- ✓ Klienci się „samo-segmentują”.
- ✓ Zwiększasz liczby wysyłanych e-maili bez zwiększania ilości SPAMU!
- ✓ Klucz do rozwoju pomysłów na nowe e-lettery leży w zachowaniach Twoich Czytelników. Zapytaj ich, o czym by chcieli czytać podczas zapisywania się lub wysyłając ankietę do aktywnych Czytelników.

Jak używać linku „wypisz się”

Mając wiele e-letterów, nie ma zagrożenia, że gdy klient się wypisuje, to go tracimy. Jeśli klient używa „wypisz się”, można klienta, który chce się wypisać, od razu zapisać na inny e-letter, poprzez przeniesienie na stronę z ofertą innych e-letterów

Chęć wypisania się nie jest często chęcią rezygnacji z firmy czy treści. Może Czytelnik jest zajęty, nie ma czasu, zmęczył się tematem. Przez ofertę różnych e-letterów mamy większą szansę na utrzymanie komunikacji z Czytelnikiem.

Jak często powinniśmy wysyłać Newsletter?

Najlepiej i optymalnie jest wysyłać e-lettery tygodniowe. Jeśli mamy bardzo mocny temat, może być codzienny. Jednak musi być to informacja rzeczywiście wymagająca codziennej aktualizacji. Czasem codzienne wysyłki sprawdzają się w formie krótkiej notatki lub dowcipu, np. Gilbert.

Dajmy decydować klientom, co ile chcą dostawać e-letter, co może zmniejszyć rezygnacje. Dobrym rozwiązaniem jest także opcja „pauzuj na wakacje” dostępna przed większymi sezonami urlopowymi.

Koordinacja wysyłki w całej firmie

1. Eliminuj wysyłkę wielu e-maili jednego dnia,
2. Chronь swoich klientów przed zbyt czystą wysyłką,
3. Chronь swój wizerunek.

„58% klientów postrzega e-mail od firmy, z którą robi interesy, za SPAM, jeżeli przychodzi on za często”

Wysyłaj e-mail powitalny

Wysyłaj e-mail powitalny zamiast wysłać e-mail merytoryczny, jako pierwszy e-mail. Ten e-mail powinien zawierać informacje, o czym będzie e-letter. Pomyśl o swoim e-mailu, jako o kontynuacji strony do zapisywania się. E-mail powitalny powinien być wysłany w taki sam sposób jak następne e-lettery.

Dobre jest także stworzenie serii e-maili powitalnych, wprowadzających w tematykę e-lettera. Zwykle to będą 2-3 e-lettery.

Jasność buduje akceptacje

W pierwszym mailu wyjaśnij, co będziesz wysyłał i podziękuj za zapisanie się oraz uprzedź, co przyjdzie następnym razem. Można także w ramach podziękowania za zapis udostępnić do ściągnięcia raport związany z tematyką e-lettera. Jeśli Czytelnicy będą wiedzieć, co będą dostawać, wskaźnik rezygnacji będzie niższy.

Twórz treść zgodną z tematem i wciągającą.

Od pierwszego e-maila musisz realizować obietnicę daną podczas zapisu.

Zastanów się nad tym:

1. Które e-maile cieszyły się największym zainteresowaniem. Wysyłaj je, jako starter.
2. Zaoferuj wartość dodaną już od początku. Kupony rabatowe, zniżki, darmowe raporty itp. – związane z potrzebami Twoich Czytelników.
3. Małe kroczki – nie wysyłaj od początku pełnej wersji e-lettera. Zaczynj od zajawek, traserów łącznie z linkami do większej ilości informacji i możliwością zapisania na inne e-lettery.
4. Wybór – informacje od klientów są najbardziej wartościowe. Pozwól wybrać swoim klientom z kilku e-letterów te najbardziej dla niego ważne.

5. Personalizuj się – ludzie robią biznesy z ludźmi a nie ze stronami WWW.
Personalizuj przekaz do najczęstszych zakupów, zainteresowań, zachowań Twoich Czytelników.

Spraw, aby Czytelnicy podjęli działania

Co Czytelnicy powinni zrobić, żeby Cię uszczęśliwić?

- Po pierwsze muszą otworzyć e-mail.
- Po drugie muszą odpowiedzieć na ofertę.

Zwiększenie otwieralności e-maila:

1. Skup się na rozpoznawalności.
2. Skup się na oknie do przeglądania Newslettera (np. widok w Outlooku), – co tam widzisz?
3. Nigdy nie zmieniaj „OD” (nadawcy).
4. Skup się na temacie – musi być zgodny z oczekiwaniami klientów.
5. Nie dodawaj załączników.

Zwiększenie akceptacji oferty

- ✓ Upewnij się, czy wszystkie Twoje działania są zyskowe i z sensem.

- ✓ Używaj czasowników rozkazujących.
- ✓ Wszystkie linki muszą być widoczne.
- ✓ Oferuj alternatywne drogi komunikacji.
- ✓ Wybieraj oferty zgodne z tematem i treścią.
- ✓ Zaoferuj coś specjalnego za darmo.
- ✓ Promuj swoje treści na stronie w e-mailu.

Projektowanie i formatowanie e-maila dla maksymalnej użyteczności

Najważniejsze

1. Wszystko rozbija się o przewijanie okien

Nie zmuszaj czytelnika do przewijania okna w celu dostania się do informacji

2. Umożliw czytelnikowi rzucenie okiem na najważniejsze informacje.

To, co najważniejsze umieszczaj na samej górze

Mamy mało czasu.

Ważność nadawcy

Pole „Nadawca” musi jasno dawać do zrozumienia, co to za e-mail i od kogo. Musi być łatwo rozpoznawalny dla Czytelnika. Nie umieszczaj w nadawcy imienia i nazwiska osoby wydającej e-letter. Zmiana nadawcy może spowodować blokowanie e-maila przez filtry antyspamowe.

Tytuł e-maila

Jeśli Czytelnik nie ma włączonego podglądu, to obok nadawcy tytuł jest jedyną informacją, która może go skłonić do otwarcia e-maila.

Tytuł musi być unikalny i intrygujący. W tym miejscu konkurujemy ze wszystkimi innymi e-mailami w skrzynce odbiorczej.

Zwróć uwagę:

- tytuł musi być jak najkrótszy,
- testuj tematy,
- unikaj słów spammerskich,
- nie używaj tylko dużych liter,
- temat zgodny z oczekiwaniami,
- wstawiaj liczby w temat,
- wstawiaj daty w temat,
- buduj kontrowersyjne zdania,
- buduj mocne zdania.

Używaj nagłówków do budowania zainteresowania i rozpoznawalności

- ✓ Nagłówek to wszystko to, co odbiorca zobaczy na samej górze (np. banner).
- ✓ Tytuł treści(temat) powinien być na samej górze.

Nie zapominaj o stopce

- ✓ Umieść tam niezbędne informacje.
- ✓ Proponuj inne e-lettery.
- ✓ Linkuj do ofert na stronie.

- ✓ Teaser na temat następnego e-lettera, jeśli to możliwe.
- ✓ Kontakt.
- ✓ Umieść tam informacje o sobie. Każdy wie, że tam powinny być.

Podgląd e-maila

Najważniejsze informacje trzymaj na samej górze (52% użytkowników Outlooka ma włączony podgląd wiadomości). „Above the fold” to wszystko to, co zobaczy Czytelnik w podglądzie e-maila. To, co zobaczy, determinuje najczęściej, czy otworzy go czy nie. Ponad 50% Czytelników decyduje się, czy czytać dalej, właśnie po tych pierwszych liniijkach.

„Masz tylko kilka sekund, aby przekonać Czytelnika do swojej treści”

Rys. Wygląd podglądu e-lettera zrobionego w standardowy sposób

Jak widać na rysunku powyżej, e-letter nie zachęca raczej do przeczytania go.

Aby zwalczyć blokowanie obrazków, można wstawić tekst ponad bannerem albo zaraz pod instrukcją dla „białej listy”. Niech Czytelnik zobaczy, co może przeczytać, jeśli odblokuje treść. Dobrze w tym miejscu powtórzyć tytuł jeszcze raz już w htmlu pod bannerem.

Rys. Podgląd e-maila z powtórzonym tematem w formacie tekstowym

Pomyśl o „podglądzie e-maila”, jako o kopercie normalnego listu. Skorzystaj z możliwości, jakie daje to miejsce. Czytelnik musi się zainteresować i upewnić, że treść jest zgodna z tematem. Masz najwyżej tylko kilka sekund, aby przekonać go do czytania przed skasowaniem e-maila. Proponuję, żeby w e-mailu – widoczne w podglądzie było:

1. Nazwa e-lettera.
2. Numer wydania i liczba wysłanych (tu można się pochwalić, ile osób czyta).
3. Data.
4. Spis treści.
5. Najważniejsze tytuły.
6. Link do naszej strony.
7. Możliwość wypisania się.
8. Możliwość przekazania znajomemu.
9. link do wersji online e-lettera.

Jeśli spis treści jest krótki, a powinien taki być, można umieścić także kilka zdań z treści. Wykorzystaj to jako Teaser, ale taki, żeby za nim była już treść pasująca do niego. Pamiętaj, że Czytelnicy oglądają Twoje e-maile na setkach różnego rodzaju programach pocztowych, dlatego trzeba brać pod uwagę wiele możliwości, zwłaszcza testowanie wyglądu e-maila na różnych konfiguracjach.

Czego unikać w oknie podglądu?

- Długiego tekstu,
- reklam od osób trzecich,
- za dużo reklam swoich własnych.

Co z blokowaniem obrazków?

Brak wyświetlania obrazków blokuje możliwość sprawdzenia. Czy czytelnik otworzył e-maila? Nie ma możliwości, aby to sprawdzić.

Brak wyświetlania obrazków także przeszkadza w dowolnym projektowaniu graficznym naszego e-lettera.

Ponad połowa osób ma zablokowane obrazki. Tylko 30% z tych osób zmienia ręcznie ustawianie, aby zobaczyć obrazki. Proces blokowania raczej się pogłębi, więc należy dostosować do tego zjawiska szablony e-lettera.

I co dalej z tymi obrazkami?

1. HTML to nie tylko obrazki – można zrobić ładny e-letter bez obrazków oparty na CSS.
2. Używaj obrazków tylko tam, gdzie to konieczne.
3. Używaj jak najmniejszych obrazków. Im większy obrazek, tym większa plama, jeśli go nie widać.
4. Przetestuj, jak wyglądają Twoje e-maile bez obrazków.
5. Używaj linku – nie możesz przeczytać tego e-maila – kliknij tutaj i przejdź na stronę.

Podsumowanie

- Czytelnicy z przyjemnością zaakceptują reklamy w zamian za dobrą informację, więc dostarczanie dobrej, jakości treści to najlepszy sposób na skuteczną reklamę.
- Możesz umieszczać reklamy we wszystkich miejscach w Twoim E-letterze, ale rób to z rozwagą. Wartościowa treść, którą chętnie czytają Twoi czytelnicy, może być bardziej efektywna w generowaniu sprzedaży niż czysto promocyjny e-mail.
- Cała strategia nie wyklucza innych e-maili niż tylko numery E-lettera. Możesz wysyłać specjalne oferty, potwierdzenia wysyłek, informacje o koncie klienta itd.
- Zaczynij od ogólnego e-lettera, a później zaoferuj więcej bardziej zaawansowanych e-letterów, które trafią do specyficznych segmentów Twoich Czytelników.
- Pisz tylko konkrety na dany temat. Wybieraj interesujące tematy. Jeśli do tego się zastosujesz, Twoi Czytelnicy zostaną z Tobą i będą akceptować treści reklamowe.
- Dbaj, aby Twój e-mail wyglądał dobrze w różnych programach, na różnych monitorach i innych urządzeniach do przeglądania poczty.
- Twórz e-lettery, którymi Twoi Czytelnicy będą chcieli podzielić się ze znajomymi. To bardzo ważne, aby utrzymać zadowolonych Czytelników i budować bazę.

Strona docelowa i strona domowa

Nową odwiedzający stronę konwertują w ok.2 % (dokonują zakupu), powracający konwertują zaś, w 14%, czyli 7 razy więcej. Należy szukać jakiegoś „haka”, aby jak najwięcej osób powróciło na naszą stronę.

1. Przed zbudowaniem strony zastanów się głęboko, czemu ona ma właściwie służyć. Przekaż swoje przemyślenia innym związanym z projektem. Strona ma służyć odwiedzającym, więc myśl i używaj strony jak oni. Rób testy użyteczności strony według wybranych kryteriów.
2. Grafika powinna być przemyślana i musi wspierać zadanie strony, a nie bez sensu zapychać miejsce.
3. Określ głównie przyczyny wchodzenia na Twoją stronę i maksymalnie ułatw proces osiągnięcia celu przez odwiedzającego.
4. Spraw, aby możliwy był dostęp do treści za pomocą jednego kliknięcia lub dwóch. Uprość to maksymalnie.
5. Każdy link powinien być logiczny, łatwy do znalezienia i intuicyjny.
6. Testuj stronę przy pomocy ludzi spoza Twojego zespołu. Sprawdź, czy są w stanie osiągnąć założone cele.
7. Podczas testowania zwróć uwagę na miejsca, gdzie użytkownicy mają problemy, gubią się, „zawieszają”, nie są pewni. Te miejsca optymalizuj.
8. Wybierz rozdzielczość strony odpowiednią do najpopularniejszej rozdzielczości wśród Twoich klientów. Możesz to sprawdzić za pomocą statystyk np. Google Analytics

9. Sprawdź, w którym miejscu użytkownicy strony najczęściej uciekają. Eliminuj takie miejsca.
10. Pamiętaj – landing page to nie strona domowa.

Kilka ciekawostek na deser 😊

Pierwszy e-mail...

... **został** wymyślony w roku 1965. Autorami pomysłu byli Louis Pouzin, Glenda Schroeder i Pat Crisman – wówczas jednak usługa ta służyła jedynie do przesyłania wiadomości od jednego użytkownika danego komputera do innego użytkownika tej samej maszyny, a adres e-mailowy w zasadzie jeszcze nie istniał. Usługę polegającą na wysyłaniu wiadomości od użytkownika jednego komputera do użytkownika innego wymyślił w roku 1971 Ray Tomlinson, on również wybrał znak @ (at) do rozdzielania nazwy użytkownika od nazwy maszyny (a później nazwy domeny internetowej). Komputery, pomiędzy którymi został wysłany pierwszy e-mail, znajdowały się w tym samym pomieszczeniu na uczelni w Cambridge.

Pierwszy SPAM...

...**odnotowany** w historii sieci, został wysłany przez Einara Stefferuda 1 maja 1978 roku. Wysłał on, korzystając z dostępu do kompletnego zbioru adresów e-mailowych w sieci Arpanet, ok. 1000 e-maili z zaproszeniem na swoje urodziny, co uruchomiło serię złośliwych i zabawnych odpowiedzi, które zablokowały twarde dyski na serwerze pierwszego spamera. Pierwszy reklamowy spam napisał 1 maja 1978 r. Gary Thuerk, a wysłał go 3 maja. Była to

reklama producenta minikomputerów firmy Digital Equipment Corp., która zapraszała wszystkich użytkowników Arpanetu z zachodniego wybrzeża USA na „dzień otwarty” – prezentację najnowszych produktów firmy.

Spam oznacza mielonkę wieprzową, racja C, która była podstawą żywienia polowego

wojsk USA w czasie II wojny światowej.

Znienawidzona przez karmionych nią zbyt długo żołnierzy.

Kilka ostatnich słów...

Zapraszam na blog dotyczący zagadnień marketingu internetowego a przede wszystkim marketingu w wyszukiwarkach (Google Adwords), pozycjonowania stron oraz e-mail marketingu.

<http://www.marketingLAB.pl>

Kontakt do autora:

Przemek@marketingLAB.pl