#3: EVALUATE YOUR Content & Messaging

The final piece of the puzzle comes down to content,

and handling the expectations of your subscribers.

SET CLEAR EXPECTATIONS

A. SET CLEAR EXPECTATIONS (WHAT TO EXPECT FROM YOU AND WHEN TO EXPECT IT.) MAKE YOUR PRIVACY POLICY SIMPLE AND CLEAR.

SET CLEAR EXPECTATIONS

INCLUDE A WELCOME EMAIL WITH "WHAT TO EXPECT" AND HOW TO WHITELIST YOU.

TEST CONTENT AND TIMING

B. TEST CONTENT AND TIMING TEST THE FREQUENCY OF YOUR EMAIL MESSAGES AS WELL AS THE TIMING.

WATCH WHAT PEOPLE Are responding to


FIND OUT WHAT'S CAUSING PEOPLE TO LEAVE YOUR LISTS.

KKKK.

KEEP YOUR BAD ADDRESSES (HARD BOUNCES) TO LESS THAN 3%


REMOVE FULL MAILBOXES AFTER A MAX OF 7 ATTEMPTS

KEEP YOUR SPAM COMPLAINTS


HIGH COMPLAINTS WILL ALSO CAUSE THE ISPS TO FILTER YOUR EMAIL MESSAGES TO THE JUNK FOLDER, AND MAY MAKE IT VERY DIFFICULT TO GET YOUR CAMPAIGNS BACK TO THE INBOX IF THE PROBLEM PERSISTS FOR A LONG TIME.

WATCH UNSUBSCRIBES REGULARLY TO EVALUATE THE TYPES OF CONTENT THAT CAUSES SPIKES IN COMPLAINT RATES AS WELL AS PROBLEMS WITH INDIVIDUAL CAMPAIGNS AND AUTORESPONDER MESSAGES.


To download the complete guide and get access to helpful tools and recommended resources that will help you improve your email deliverability, visit www.EmailDelivered.com