

Email Newsletter Best Practices

June 2014

idealware

Introductions

Andrea Berry

Idealware Expert Trainer

Director of Development, Hardy Girls
Healthy Women

Are People Still Using Email?

Yes. It's critical channel for almost every web savvy organization...

For instance:
In 2012, "Most of the \$690 million Obama
raised online came from fundraising e-mails."
<http://www.businessweek.com/articles/2012-11-29/the-science-behind-those-obama-campaign-e-mails>

...and will be for the foreseeable future.

eNewsletters Let You Keep in Touch

Think Through How Other Things Fit

Ideally, deliver your message through multiple channels at once.

Email: Newsletter

Website: More Info

Facebook: Outreach

Blog: Frequent Updates

Integrate Your Communication Schedule

Make sure all your communications make sense together.

March						
SUN	MON	TUE	WED	THU	FRI	SAT
		eNews				
				New star direct mail kits		
		New star email appeal				
		New star email followup		New star phone calls		

But We're Focused Today on eNewsletters!

For an Effective eNews, You Need To...

Get it To Their Inbox

idealware

Email Software in Brief

You create an email
in an online tool

The tool also stores
the list of subscribers

And you view the
results in the tool

You choose the email
and subscribers and
send the email

But What About Personal Email Software?

Sending bulk email through your own email server risks getting
all your email accounts blacklisted.

Outlook is not a bulk
email tool!
(Neither is Gmail)

- No help managing subscriptions
- No help in targeting
- Format support is very iffy
- No help managing CAN-SPAM Act

Great Broadcast Email Tools for Nonprofits

VerticalResponse

Strong features. 10,000
emails per month FREE for
501c3s (after that, on the
expensive side)

MailChimp

Strong features. Up to
12,000 emails per month
for FREE for under 2,000
subscribers, then a
significant nonprofit
discount.

And Follow Regulations!

The CAN-SPAM Act provides guidelines for “commercial” emails

- Every email has a clear and functioning “unsubscribe” option
- Opt-outs are honored within 10 days
- “From” and “Subject” lines are not deceptive
- The email contains a physical address for the organization

They should be considered ethical principles for all emails

Get Them to Open It

Be A Good Correspondent

Send emails that your supporters want to open.

- Say interesting things
- Do more than ask for money
- Be consistent and dependable

Try to Find the Right Email Frequency

Think through your overall email volume.

And consider the day and time you send it...

Segmentation is Your Friend

The perfect emails and frequency for one group may alienate another.

Craft Your Subject Line

The subject line is key to entice folks to open an email. It should be:

Tailor The From Line

The "from" line is also critical, as one of the few things that people see before opening.

Consider using a name people know – but at least be clear.

Consider the Day and Time You Send It...

And this varies a lot by list.

Engage Them: eNewsletters

An Example eNewsletter

Define Your Format

- Each one of their eNews has this same format
- Include features that will engage (like the trivia or popular stories)
- But remember that you'll need to write all of this...

Provide Teasers to the Full Story or Event

HTML Or Text?

Text Email

No text formatting or images
Consistent for all recipients
Very limited reporting

HTML Email

More error prone
Some may have difficulty with images
Often has better response rate

Linking to a PDF newsletter is a bad idea.

Think Through Your Graphic Design

- It's useful to have a branded, polished graphic design
- But overly complex layouts can get you into trouble

How Long Should It Be?

The more value you provide, the more useful it is to your supporters

But the more links there are, the less likely readers are to click on any particular one.

This is quite long, targeted at a policy oriented audience.

Write Like a Human

Be personable, friendly and informal—but brief. Would you write it to a friend of yours in a personal email?

An eNewsletter Is Not a Call to Action

If you really want someone to do something, a single email that asks them only to do that will be far more effective.

Think Carefully About Where Links Go

Make sure that it's clear to the recipient where they will go and they have full context when they appear there.

Click Here

Sign up now!

Read More

Donate

Keep the medium in mind

	Email	Direct Mail
Overall Style	Casual and Personal	Formal
Salutation	Relaxed "Hello Andrea"	Formal "Dear Ms. Berry"
Body Text	Colloquial	Formal
Timing	Timely/Faster	Delayed

Building Your List

idealware

It is a three step process...

Have Something Worth Subscribing To

Make it compelling to THEM!

Make It Easy To Sign Up

A two-stage sign-up can maximize subscribers while still getting some info.

Subscribe them, then ask for a bit more detail.

The more info you ask for, the fewer people will fill out the form.

Ask on Your Website

Ask Your Direct Mail List

Send them an invitation, with a way to sign up.

Ask on Your Paper Response Cards

CHILDREN'S RAINBOW MOUNTAIN RETREAT

____ \$100 provides a 4-day therapeutic retreat for a whole family
____ \$150 provides a 4-day therapeutic retreat for one child
____ Other _____

Donations are tax deductible. Please make checks payable to **Children's Rainbow Mountain Retreat**. A matching gift from your employer may double or triple your gift.

Name _____
Address _____
City _____ State _____ Zip _____
Phone _____
Email _____
Credit Card # _____ Exp. Date _____
Signature _____

We are a 501(c)(3) nonprofit organization. Therefore, your contribution is tax deductible. A copy of the official approval and the information for the Internal Revenue Service is available upon request. For more information, please contact us at 800-455-7122. For questions about our programs, please contact us at 800-455-7122.

Ask as a Follow-up to All Interactions

Ask everyone if you can add them to your list...

- At the end of phone calls
- At your events
- In casual conversations
- At conferences and networking opportunities

Make it a staff mandate to collect cards and email addresses.

Ask in All Automatic Emails

Someone who has just done something is a great candidate to sign up for your list.

Ask in Your Personal Emails

Go Where Your Constituents Are

Setting up tables or sign-up lists in your physical space can be very effective.

If you serve a small area, consider going door-to-door.

How Much Permission Do You Need?

There's a big gray area; you'll need to figure out your own organizational policy.

Track the Results

idealware

Some Rules of Thumb...

These vary widely based on organization and email

* Figures from eNonprofits 2014 Benchmark Report by M&R and NTEN

Tracking: Open Rate

The percentage of those who receive the email who actually open it.

What's typical?

12-13%

For technical reasons, open rates are a pretty iffy metric. Use with care!

How do you improve it?

- Make Subject and From line compelling
- Consider your email volume
- Consider the day and time

Tracking: Click Through Rate

The percentage of those who receive the email who click on a link.

What's typical?

1-10% – depending on the commitment implied by the click

How do you improve it?

- Make the subject line clear
- Make the link obvious
- Provide compelling descriptions

Tracking: Click Through Rate

The percentage of those who receive the email who take an action – ultimately, the best measure of appeal effectiveness.

What's typical?

0.5% for a fundraising appeal
3% for an action appeal

How do you improve it?

- Provide a compelling reason to act
- Optimize your landing page

Tracking: Unsubscribe Rate

The percentage of those who receive the email who unsubscribe from the list.

What's typical?

0.2% for a single email.

How do you improve it?

- Provide more value
- Email on a predictable schedule
- Reduce your volume

List Churn (Yearly Turnover)

Decreasing churn is very useful

About 8% **Unsubscribe**

About 5-6% go bad in other ways
(discontinued email address,
bounces, spam complaints)

* Figures from eNonprofits 2014 Benchmark Report by M&R and NTEN

Testing Variations

A/B testing can provide useful data

And then compare the results!

Unless you have a huge list, you'll need to build data over time.

And Then Do More of What Works!

Don't Forget... Integration is Key

Ideally, deliver your message through multiple channels at once

Questions?
