

Email Deliverability Expert Panel:

Why Black Friday means more in 2020

Alice Chidgey
CRM Coordinator

Kate Nawrouzi
VP Deliverability & Product Strategy

Gavin Sherry
Senior Deliverability & Strategic Consultant

With 80% of businesses reporting negative impacts due to Covid-19 restrictions, how are businesses viewing Black Friday 2020?

**Normal
Sending
Days**

150 billion
emails sent
per day

**Black
Friday
Sending
Days**

55% Increase in
emails sent per
day (2019)

So, what measures can you take to boost your reputation ahead of Black Friday?

Steps to Boost your Reputation

1 LIST HYGIENE

The number 1 contributing factor to poor inbox placement is list hygiene

LIST HYGIENE

Run your own test to determine if list hygiene is impacting your sending.

Take an export of your recent non-openers and do a simple FIND command for the following ...

.vom	@gmial
.con	@gmail
.cim	@gogglemail
@hoymail	@googlmail
@homail	@goglemail
@hotmial	@yaho
@hotmal	@uahoo
@hotmil	@ayhoo
@ive	@ymial
@outlok	@ymal
@outlokk	@ymil
@oolook	@ynail
@gnail	
@gmil	

55138

Summary ?

Deliverable: 46471
Do not send: 244
Undeliverable: 4810
Unknown: 3613

Risk

High: 5054
Medium: 3135
Low: 43336
Unknown: 3613

Clients who have validated their lists typically see their unique open rates double

Steps to Boost your Reputation

2 SEGMENTATION

- NEW Creation date is less than or equal to 30 days in the past
- PASSIVE Creation date is between 31 and 90 days and LAST OPEN or LAST CLICK did not happen
- ACTIVE Creation date is greater than 30 days and LAST OPEN or LAST CLICK is LESS than 90 days
- LAPSING Creation date is greater than 30 days and LAST OPEN or LAST CLICK is BETWEEN 91 and 180 days
- LAPSED Creation date is greater than 30 days and LAST OPEN or LAST CLICK is GREATER than 180 days
- INACTIVE Creation date is greater than 90 days and LAST OPEN or LAST CLICK did not happen

This part of your list needs to be managed with extreme caution

Steps to Boost your Reputation

3 FREQUENCY

Segment	Frequency
NEW	Eligible for your highest frequency
PASSIVE	3 emails per week
ACTIVE	Eligible for your highest frequency
LAPSING	3 emails per week
LAPSED	1 email per week
INACTIVE	DO NOT TARGET

Steps to Boost your Reputation

4 ISP REPORTS

Google, Microsoft and Yahoo have formed their view on you as a sender. Top recommendation is that you are better knowing how they view you ahead of your Black Friday sending in order that you can act to improve that reputation

Steps to Boost your Reputation

5 IP REPUTATION BOOST

IP REPUTATION BOOST

If you are being impacted by low open rates, use the following Distributed Sending Plan for a 2-week period ahead of Black Friday to demonstrate that you are not a **SPAMMER**.

Distributed Sending	
6am	100
7am	300
8am	600
9am	1000
10am	2,000
11am	5,000
12pm	10,000
1pm	20,000
2pm	40,000
3pm	80,000
4pm	160,000
5pm	320,000

Steps to Boost your Reputation

6 ADD TO ADDRESS BOOK

6 IP REPUTATION BOOST

The conversion rate for this CTA (call to action) is normally around 3 to 4%. However, despite the low conversion rate, this little CTA completely over indexes in terms of boosting your sender reputation.

“Hey, we have some great deals coming your way over the next 2 weeks. To ensure your emails reach your inbox, add us to your safe sender list.”

- 7 Throttle the send of your email over 3 - 4 hours
- 8 Amend your From Name
- 9 A/B Test
- 10 How to handle Resends