

5

**STEPS TO EFFECTIVE
E-MAIL PERSONALIZATION**

“

**Email has an ability many channels don't :
creating valuable, personal touches
at scale.**

David Newman

1

TYPES OF E-MAIL CAMPAIGNS

- Traditional transactional emails
- Non-traditional transactional emails
- Traditional marketing emails

Transactional E-mails:

- Welcome emails
- "We have received your order" emails
- "We have shipped your order" emails
- "You have an item in your cart" type of reminder emails

Non-traditional transactional emails:

- "We see that you like category X, these are the items we picked for you from category X" emails
- "We see that you like product Y, here is your 10% discount for product Y" emails
- "Your favourite product has expired, why not try one of these products" emails

Traditional marketing emails:

- "We have picked 6 top-selling products and now sharing it with all of our customers" emails: These are the bulk newsletters which are sent by nearly all of the online stores, right now.

2

**E-MAIL
MARKETING
SOLUTIONS**

Email marketing mainly consists of the act of sending an email, keeping track of unsubscribed users and reporting the email performance.

There are many successful email marketing companies that help eCommerce companies and many distinguished brands reach their users via email.

3

**PERSONALIZE
EMAILS AND
WIN BACK
YOUR
CUSTOMERS**

A woman with long dark hair, wearing a white t-shirt, is smiling and looking down at a tablet device she is holding. The image is overlaid with a semi-transparent blue filter.

3 PERSONALIZE EMAILS AND WIN BACK YOUR CUSTOMERS

Email marketing has long been recognised as sharing content with a bulk emailing list.

E-Commerce companies have been using this tactic for a long time. They tend to send the same newsletter to each and every user regardless of the user's specific preferences and activity. Thanks to marketing technology solutions; this point of view has started to change. Nowadays eCommerce executives are discovering tools that will help them personalize emails and increase email conversions.

4

**HOW DO YOU
PERSONALIZE
EMAILS?**

4 HOW DO YOU PERSONALIZE EMAILS?

Email personalization is the art of keeping the balance between the user's needs and the eCommerce site's commercial priorities. Over-personalization can lead to drastic results therefore personalization needs to be handled with care!

4 HOW DO YOU PERSONALIZE EMAILS?

When to send :

Determines the right time to send the email ie. when the user has viewed a product but did not purchase.

Whom to send :

The type of actions that a user makes determines his/her likelihood to be included in the email list ie. if the user has shown an interest in a certain type of shoes, then he may be inclined to buy those shoes when they are on sale.

What to send :

After determining when to send and whom to send the email to, it all comes down to choosing the content to feature in the email. This may be a visual content (like ads, banners) or a product content (certain products that the user may like).

4 HOW DO YOU PERSONALIZE EMAILS?

Personalization starts with the email subject line...

Using the recipient's name in the subject field is likely to improve the email open rate. A personal message in the subject line can also pay off. After the user opens the email, personalized content pays off. In this case, predictive personalization may be applied based on the user's purchase history/clickstream behaviour or personalization may be done based on the user's context. The time of the day, the user's location, the temperature etc. determines the user's context.

4 HOW DO YOU PERSONALIZE EMAILS?

Using personalized product recommendations on e-mails is a must...

It helps increase email conversions thus leads to increased customer loyalty. The user is shown products that she's likely to purchase. Rather than putting the user into static macro-segments and sending the same content to each and every user in these macro-segments, predictive personalization approach focuses on the individual and tries to predict the user's next purchase by analysing her history. This in turn is translated into personalized product recommendations on emails.

5

**WHAT'S IN IT
FOR YOU ?**

5 WHAT'S IN IT FOR YOU ?

**E-mail
personalization
increases
customer
lifetime value.**

6X

*personalized emails
deliver higher transaction rates.*

5 WHAT'S IN IT FOR YOU ?

48% of shoppers say they purchase more when marketers leverage their interests and buying behavior to personalize the experience across channels.

In order to retain customers and increase their lifetime value, the E-Commerce site has to offer a personalized experience to its customers.

With all the analytical tools in place, it is now easy to predict what a user is looking for and what kind of products she is likely to purchase. Today's digital savvy online shopper is looking for personalized shopping experiences.

**2016 could be the perfect year to jump
into the bandwagon of e-mail
personalization.**

Team Personalization

THANK YOU!

Looking for more interesting content on personalization?

Visit:

@perzonalization

perzonalization.com/blog