

IMPACT YOUR EMAIL REPUTATION

COPYRIGHT NOTICE

Copyright © 2014 by Marketers Publishing Group, Inc. and www.EmailDelivered.com.

ALL RIGHTS RESERVED.

No part of this publication may be reproduced, stored in a retrieval system, or transmitted in any form or by any means, electronic, mechanical, photocopying, recording, scanning or otherwise, except as permitted under Section 107 or 108 of the 1976 United States Copyright Act, without either the prior written permission of the Publisher, or authorization through payment of the appropriate per-copy fee.

LIMIT OF LIABILITY/DISCLAIMER OF WARRANTY:

While the publisher and author have used their best efforts in preparing this guide, they make no representations or warranties with respect to the accuracy or completeness of the contents of this book and specifically disclaim any implied warranties of merchantability or fitness for a particular purpose. No warranty may be created or extended by sales representatives or written sales materials. The advice and strategies contained herein may not be suitable for your situation. You should consult with a professional where appropriate. Neither the publisher nor the author shall be liable for any loss of profit or any other commercial damages, including but not limited to special, incidental, consequential or other damages.

IMPORTANT NOTICE

Any references to best practices, specific ISP recommendations, and overall suggestions are as accurate as possible based on the date of publication. The accuracy of this information cannot be guaranteed beyond the current date of publication.

CONTACT INFORMATION

For general information on our other products and services, visit us online at $\underline{www.EmailDelivered.com}$. For technical support, please send your questions via email to $\underline{http://support.emaildelivered.com}$.

Phone: (512) 981-5413 | Fax: (305) 675-4664

Web: www.EmailDelivered.com | Support: http://support.emaildelivered.com

HOW SPAM COMPLAINTS IMPACT YOUR EMAIL REPUTATION

Spam complaints play a big role in your email reputation, deliverability rates, and overall success of your email program.

NOTE: If you're just warming up a new IP address, then it's quite common to see an increase in spam complaints if you've been experiencing email deliverability problems with your previous provider. Chances are these subscribers haven't been receiving your emails for some time and may not remember having signed up for your email program. This can delay your warm up period if complaints are high enough to cause ISP throttling or reputation issues. To help with this, we do have suggestions for maximizing your warm up.

Before we get started... if you are in the "warm up" stage, then it's quite common to have higher complaints because often subscribers hadn't been getting your messages, so they're hearing from you again and may not remember signing up for your email.

So let's take a deeper look at complaints...

WHAT EXACTLY IS A SPAM COMPLAINT?

A spam complaint is when a subscriber hits the "spam" button in their email client. In other words, instead of unsubscribing from your list, they tell the ISP that your message is spam.

HOW IS THE COMPLAINT RATE CALCULATED?

While ISPs have ranges on what they deem an acceptable rate, it ranges from .1% to .3%, with more of them leaning towards the .1% or less.

NOTE: That's NOT1%. It's 0.1%. (That's 100 complaints per 100,000 emails).

We have seen that the larger the list, the lower the percentage that the ISPs will accept before it impacts your delivery. And with regard to complaints, it's also important to keep in mind that complaints start coming in as soon as you hit send in your email software, so if your email generates a number of complaints right off the bat, you may find that the rest of your email messages are throttled due to the higher complaints.

For example, if only 1000 emails have gone out and you've already had 5 complaints, you can run into trouble.

To calculate your complaint rate, simply divide the number of spam complaints by the number of emails sent. However, perhaps more important, to determine complaints by ISP, divide the number of complaints by ISP by the total number of messages sent to that ISP.

NOTE: Not all ISPs have a formal feedback loop/complaint processing mechanism.

HOW DO COMPLAINTS IMPACT MY REPUTATION?

When a subscriber hits the spam button, this is a negative mark against your reputation. In addition to the straight "numbers", the ISPs appear to also be looking at spam statistics as they relate to engagement. In other words, if you send to 100,000 people and only 1500 people open your email and 100 people click the spam button, the ISPs can see that you have a very high percentage of those that opened your message are clicking the spam button.

This is also very telling about your message content. It's a good idea to check your spam complaints against your opens as well. If 10% of the people that are opening your emails click on the spam button, then you've definitely got a problem to deal with.

While there are not published statistics on this, we have seen a direct correlation between high spam complaints per OPENS even IF the complaints are within the .1 - .3% acceptable ratios.

In other words, if you send to a lot of subscribers, have low opens, but high complaints, your reputation is impacted more than those with the same number of sends and complaints, but with a higher open rate percentage.

HOW CAN I REDUCE MY COMPLAINTS?

This is "relatively" easy! Here are 7 tips for reducing your complaints.

- 1. Send only to those people who have opted in to your list and expect to hear from you.
- 2. Pay attention to the campaigns that generate the highest complaints and stay away from them in the future.
- 3. Clean your list regularly, purging subscribers that are no longer opening your emails. At the very least, drop them down to a lesser frequency.
- 4. Send consistently. This is important because (a) subscribers are less likely to forget you if you're staying in contact with them, (b) complaint percentages increase when volume decreases (in other words, if you sent a message 2 weeks ago, people may still be hitting the spam button, but there are no NEW messages to offset the complaints.
- 5. Don't overdo it. Set expectations and stick to what you promised. At the very least, always include a manage subscriptions page too
- Use a 1 click unsubscribe link with anchor text "Report as Spam" and a manage subscriptions link for general
 unsubscribes or choosing subscriptions. (NOTE: If you use this strategy, understand that if you have subscribers on
 multiple lists, they may get mad if you continue to send them messages if they thought they unsubscribed)
- Make it EASY to unsubscribe. Don't get creative here. Simply provide a way for people to get off of your list and honor their request. PERIOD.

For over a decade Heather Seitz used email marketing to build successful companies and had to solve the biggest barrier to consistent profitability: deliverability. Today she is the Co-Founder and CEO of Email Delivered.

For more information on how to protect your reputation and email deliverability by preventing spam complaints as much as possible, visit: http://www.emaildelivered.com/spam-complaints-impact-your-email-reputation/Remember to sign up for the FREE Email Delivered Pulse newsletter for articles, tips, and recommended resources for email marketers.

REGISTER FOR EMAILDELIVERED UPDATES

The key to email marketing is staying on top of the trends, knowing what's working now, and what's coming in the future

Each week, we provide email marketing and deliverability reports, articles, whitepapers, and training videos.

Sign up for our weekly newsletter (and occasional notifications) at http://www.EmailDelivered.com today and stay on top of things like:

- ISP changes & updates that affect deliverability and inbox placement...
- Email marketing best practices...
- · Improving your email ROI...
- Increasing subscriber engagement...
- And much, much more..

Don't forget to follow us online and to sign up on our website for news, updates, tips, and helpful resources.

www.facebook.com/ EmailDelivered

www.twitter.com/ emaildelivered

www.plus.google.com/ +Emaildelivered

www.pinterest.com/ emaildelivered

www.youtube.com/user/ EmailDelivered

www.linkedin.com/company/ email-delivered

ABOUT

EMAILDELIVERED

EmailDelivered is your "virtual" email administrator, handling the technical side of email marketing while still giving business owners and marketers total control over their email.

In addition to done for you management services, EmailDelivered also provides consulting, training, and email campaign design.

For more information on how EmailDelivered helps you take back control over your email marketing (and not be held hostage by your email provider) visit us online at http://www.EmailDelivered.com today.

THE AUTHOR

Heather Seitz is the co-founder, and Marketing Director at EmailDelivered, an email deliverability management and consulting company based in Austin, Texas. Their sole focus is on getting your emails delivered!

Heather has worked with top online business owners and marketers around the world to help solve delivery problems and improve the results from their email programs.

OTHER WAYS TO GET THIS INFORMATION

Available at http://www.
EmailDelivered.com/resources