#2: MANAGE YOUR EMAIL LIST

DON'T BUY LISTS!

IT'S GENERALLY A BAD IDEA TO BUY LISTS. PURCHASING AN EMAIL LIST VIRTUALLY GUARANTEES HIGH COMPLAINTS AND POTENTIAL SPAM TRAP HITS.

HOW THE LIST WAS ACQUIRED (AND CONFIRM THEY EVEN HAVE THE RIGHT TO RENT/SELL THE LIST)

> AGE AND LAST USE OF THE DATA - AND A SAMPLE OF THE LAST MESSAGE WHAT WAS SENT TO THEM

HOW THEY MONITOR AND MAINTAIN COMPLAINERS

HOW THEY HANDLE BOUNCES

> HOW THEY MANAGE THE OPTIN STATUS OF THE SUBSCRIBERS

ALWAYS WARM UP NEW IPS

WHEN YOU'RE WARMING UP IPS, SEIND TO SMALL BATCHES, OF YOUR MOST RECENTLY ENGAGED SUBSCRIBERS 📈 AND CONSISTENTLY INCREASE \sim **OVER THE NEXT FEW DAYS /WEEKS**.

PROCESS BOUNCES

KEEP THEM BELOW 2-3% OF YOUR TOTAL CAMPAIGN.

PROCESS BOUNCES

MONITOR BOUNCES AND TAKE IMMEDIATE ACTION ON ANY ISSUES REGULARLY.

FOCUS ON ENGAGEMENT

SEGMENT SUBSCRIBERS BY BOTH THEIR OWN "STATED" PREFERENCES AS WELL AS THEIR ACTUAL BEHAVIOR

FOCUS ON ENGAGEMENT

QUALITY OVER QUANTITY IS KEY

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