

THE DO'S & DON'TS OF EMAIL MARKETING

DO

CREATE AN ENGAGING SUBJECT LINE

47% of people open an email based on the subject line.*

47%

DO

MAKE IT PERSONAL

Personalized emails have a greater chance of being opened.

DON'T

MAKE EMAILS TOO GENERIC

Standing out is important. Add details, images and language to help set you apart from competitors.

SEND AT AN OPTIMAL TIME

DO

HIGHEST AVERAGE EMAIL OPENS PER HOUR:
11:00 A.M.

PERCENTAGE OF EMAIL OPEN RATES BY DAY

53%

of emails are opened between
9 a.m. and 5 p.m.

DON'T

FORGET TO TEST YOUR EMAILS

Make sure your images load and that all grammatical errors are fixed – send to your personal email to get a true preview.

DON'T

MAKE YOUR EMAILS TOO LONG

Keep the email short – between 50-150 words is the best length.†

DO

TRACK YOUR RESULTS

Knowing what works and what doesn't helps you hone campaigns and get more desired results.

DO

SEGMENT YOUR LISTS

By sending to a curated list of targets, you stand a better chance of getting results.

DON'T

BUY EMAIL LISTS

These lists may be huge, but they are often ineffective, as many of the recipients on these lists are random at best. A smaller, more targeted list will always be more effective.

We hope you find this information helpful when planning your next email marketing campaign.

ASI® has many other resources to help you take it to the next level.

CALL US TODAY

(800) 546-1350

TO TALK TO YOUR REP ABOUT EMAIL MARKETING WITH ASI.

* <https://www.superoffice.com/blog/email-open-rates/>

** <http://optimonster.com/the-best-time-to-send-emails-heres-what-studies-show/>

†<https://blog.aweber.com/email-marketing/14-powerful-tactics-to-increase-your-email-click-through-rates.htm>