
E-MAIL MARKETING
RAPORT

E-MAIL MARKETING
RAPORT

Październ
ik 2011

PartnerzySponsor Wydawca

http://www.iabpolska.pl/
http://www.money.pl/
http://interaktywnie.com/
http://www.freshmail.pl

2

Tysiące procent zysku

Niby wszyscy wiemy jak działa promocja wykorzystująca jako środek przekazu wiadomość e-mail. Każdy z nas ma

przecież jedną, a czasami nawet kilka skrzynek poczty elektronicznej. Patrząc na udział wydatków firm na mailowe

wysyłki o charakterze marketingowym pewnie też nie jękniemy z podziwu. W końcu między Odrą a Bugiem to tylko

skromne 6 procent rynku. Cóż to jest, w porównaniu z chociażby z pięć razy większymi nakładami na marketing

w wyszukiwarkach internetowych.

Co zatem jest takiego szczególnego we wpadających nieraz setkami do naszych skrzynek newsletterach

i mailingach? Z pewnością nie to, że firmy w Polsce w tym roku wydadzą na tego typu promocję produktów i usług

po raz pierwszy w historii ponad 100 mln zł. Owszem będzie to warty odnotowania krok milowy potwierdzający

stabilny wzrost tego sektora branży reklamowej.

Jest jednak cos ważniejszego. Każdy przedsiębiorca sięgając po jakąkolwiek formę promocji, zastanawia się

i kalkuluje ile da mu taka inwestycja. Czy pieniądze włożone w kampanię przyniosą zysk i na ile będzie on większych

od dotychczasowych dochodów?

Przy e-mail marketingu odpowiedź na to pytanie może wywołać lekką euforię. Znane są bowiem przykłady kampanii,

w których jedna wydana złotówka przynosiła 3,8 tys. złotych w sprzedaży. Mówimy więc o tysiącach procent zysku!

Oczywiście wiadomo, że nie każdy newsletter da tak znakomite wyniki, ale niezaprzeczalnym atutem e-mail

marketingu jest też jego cena - nadal stosunkowo niska - i fakt, że w opinii 63 procent przedsiębiorców pomaga

zwiększyć sprzedaż.

Zatem jeśli jeszcze nie przekonałeś konsumentów do swojego produktu lub usługi, czas pojawić się w ich skrzynkach

mailowych. A o tym jak przygotować skuteczny mailing promocyjny przeczytasz w tym raporcie.

Zapraszam do lektury!

Bartosz Wawryszuk, redaktor Interaktywnie.com

3

SPIS TREŚCI

Podziel się raportem:

Środa rano, masz wiadomość. Reklama prosto do skrzynki
Bartłomiej Dwornik08

W tej grze nie chodzi o liczbę. Liczy się precyzja
Maciej Rynkiewicz23
Ludzka twarz e-mail marketingu. Twój osobisty doradca.
Filip Kłodawski - Artykuł promocyjny28

Użyteczny szablon newslettera. Jak zainteresować odbiorców
Jarosław Królweski18

Miara drogą do skuteczności
Beata Ratuszniak32
Baza bez wycieku
Paweł Wilk39
Case studies45
Integruj i personalizuj a osiągniesz sukces
Bartosz Wawryszuk51

http://www.addthis.com/bookmark.php?v=250&winname=addthis&pub=xa-4b8e29186dbb9d0a&source=tbx-250&lng=pl&s=wykop&url=http%3A%2F%2Finteraktywnie.com%2Fbiznes%2Fartykuly%2Fe-mail-marketing%2Fraport-interaktywnie-com-e-mail-marketing-czyli-reklama-prosto-do-skrzynki-21808&title=Raport%20Interaktywnie.com%3A%20E-mail%20marketing%2C%20czyli%20reklama%20prosto%20do%20skrzynki%20%7C%20Interaktywnie.com&ate=AT-xa-4b8e29186dbb9d0a/-/-/4ea17767a191a8e3/1&frommenu=1&uid=4ea17767afaa521d&ct=1&tt=0
http://interaktywnie.com/biznes/artykuly/e-mail-marketing/raport-interaktywnie-com-e-mail-marketing-czyli-reklama-prosto-do-skrzynki-21808#
http://www.addthis.com/bookmark.php?v=250&winname=addthis&pub=xa-4b8e29186dbb9d0a&source=tbx-250&lng=pl&s=flaker&url=http%3A%2F%2Finteraktywnie.com%2Fbiznes%2Fartykuly%2Fe-mail-marketing%2Fraport-interaktywnie-com-e-mail-marketing-czyli-reklama-prosto-do-skrzynki-21808&title=Raport%20Interaktywnie.com%3A%20E-mail%20marketing%2C%20czyli%20reklama%20prosto%20do%20skrzynki%20%7C%20Interaktywnie.com&ate=AT-xa-4b8e29186dbb9d0a/-/-/4ea17767a191a8e3/3&frommenu=1&uid=4ea177671aaf7a8f&ct=1&tt=0
http://twitter.com/intent/session?return_to=%2Fintent%2Ftweet%3Fstatus%3DRaport%2BInteraktywnie.com%253A%2BE-mail%2Bmarketing%252C%2Bczyli%2Breklama%2Bprosto%2Bdo%2Bskrzynki%2B%257C%2BInteraktywnie.com%253A%2Bhttp%253A%252F%252Fbit.ly%252FqHWB0o%2Bvia%2B%2540AddThis%26url%3Dhttp%253A%252F%252Fbit.ly%252FqHWB0o%26via%3DAddThis&url=http%3A%2F%2Fbit.ly%2FqHWB0o&via=AddThis
https://nk.pl/main?target=%2Fsledzik%3Fshout%3Dhttp%253A%252F%252Finteraktywnie.com%252Fbiznes%252Fartykuly%252Fe-mail-marketing%252Fraport-interaktywnie-com-e-mail-marketing-czyli-reklama-prosto-do-skrzynki-21808%26layout%3Dnk
http://www.addthis.com/bookmark.php?v=250&winname=addthis&pub=xa-4b8e29186dbb9d0a&source=tbx-250&lng=pl&s=blip&url=http%3A%2F%2Finteraktywnie.com%2Fbiznes%2Fartykuly%2Fe-mail-marketing%2Fraport-interaktywnie-com-e-mail-marketing-czyli-reklama-prosto-do-skrzynki-21808&title=Raport%20Interaktywnie.com%3A%20E-mail%20marketing%2C%20czyli%20reklama%20prosto%20do%20skrzynki%20%7C%20Interaktywnie.com&ate=AT-xa-4b8e29186dbb9d0a/-/-/4ea17767a191a8e3/2&frommenu=1&uid=4ea1776774bfa298&ct=1&tt=0

WIZYTÓWKI FIRM

FreshMail

Opis działalności
FreshMail specjalizuje się w kompleksowej obsłudze działań e-mail marketingowych. Innowacyjne
narzędzie w połączeniu z profesjonalnym doradztwem sprawia, że jest on najczęściej nagradzaną
agencją w kategorii e-mail marketing w Polsce (jak dotąd: 3 wyróżnienia Golden Arrow
i nagroda Mixx Awards).

Klienci
Triada, Neckermann, Timberland, Thomas Cook, Big Star, Maspex, Umbro, TUI

Adres
ul. Fabryczna 20A
31-553 Kraków

Dane kontaktowe
info@freshmail.pl
www.freshmail.pl
+48 12 617 61 40

ExpertSender

Opis działalności
ExpertSender to dedykowana platforma email marketingowa. Dostarczamy 2 miliardy emaili rocznie
dla klientów z USA i Europy. Oferujemy unikalne rozwiązania do zarządzania bazami adresowymi,
wysyłek komercyjnych i transakcyjnych, w tym e-faktur oraz raportowania. Świadczymy
kompleksowe usługi konsultingowe.

Klienci
Diverse, Nokaut, Vectra, Wakacje.pl, EasyGo.pl, Ringier Axel Springer, Film.com.pl, Machina,
Wprost, eButy.pl

Adres
Office Island
Al. Grunwaldzka 163
80-266 Gdańsk

Dane kontaktowe
kontakt@expertsender.com
www.expertsender.pl
www.expertsender.com
+48 58 351 33 30

Raport interaktywnie.com - e-mail marketing 4

http://www.expertsender.pl
http://www.freshmail.pl

WIZYTÓWKI FIRM

Magnettio

Opis działalności
Magnettio to firma, która opracowała nowatorską ideę Custom e-mail marketingu – łączącą w sobie
precyzyjnie dobraną strategię działań e-marketingowych. W naszych działaniach wykorzystujemy
kampanie e-mail, sms, strony www, landing page, e-commerce, filmy reklamowe, fotografie, photocast.

Klienci
Bayer, 3M, Aviva, Volvo, Yamaha, Friday's, LemonGrass, Fraikin, Libella, Agencja Mienia Wojskowego

Adres
ul. Ciszewska 14/1
02-443 Warszawa

Dane kontaktowe
piotr.budzynski@magnettio.pl
www.magnettio.pl
+48 694 794 259
+48 22 863 00 68

isender.pl / Trustcon Sp. z o.o.

Opis działalności
Jesteśmy właścicielem platformy marketingowej isender.pl. Realizujemy idee marketingu
zintegrowanego na niespotykanym do tej pory poziomie. Tworzymy strategie komunikacji oparte
o integrację kanałów: e-mail, SMS, voice, fax, IM oraz BT. Dostarczamy narzędzia i wiedzę, budujemy
relacje, planujemy i przygotowujemy kampanie, opracowujemy raporty.

Klienci
Netia, OMG Online Media Group, StudioBX, FabrykaForm, Presspublica, GoldenLine, Znanylekarz.pl,
Unimedia, Honda Plaza, Publiczni.pl

Adres
ul. Spokojna 7
01-044 Warszawa

Dane kontaktowe
pomoc@isender.pl
www.isender.pl
+ 48 22 331 44 98

Raport interaktywnie.com - e-mail marketing 5

http://www.isender.pl
http://www.magnettio.pl/

WIZYTÓWKI FIRM

REDLINK / Vercom Sp. z o.o.

Opis działalności
REDLINK to pierwsza w Europie innowacyjna platforma komunikacyjna, umożliwiająca
przeprowadzanie efektywnych kampanii informacyjnych, za pomocą 4-ech zintegrowanych
kanałów komunikacji (E-MAIL SMS FAX VMS). To narzędzie usprawniające procesy związane
z obsługą jak i budowaniem lojalności klientów.

Klienci
Auchan, Leroy Merlin, Rzeczpospolita, Arvato Bertelsmann, Enea, Unicef, Gts Energis, Inea,
Wolters Kluwer, Mercedes-Benz

Adres
ul. Abpa A. Baraniaka 88
61-131 Poznań

Dane kontaktowe
biuro@redlink.pl
www.redlink.pl
+48 61 6222 400

mailPro Sp. z o.o.

Opis działalności
Misją mailPro jest dostarczanie skutecznych rozwiązań w zakresie e-mail marketingu oraz wspieranie
biznesu w usprawnianiu procesów komunikacyjnych, zwiększaniu sprzedaży, obniżaniu kosztów
i budowaniu trwałych relacji z klientami za pomocą poczty elektronicznej.

Klienci
Kler S.A., Górski Sklep Internetowy 8a.pl, Ochnik Sp. z o.o. , DHL Global Forwarding Sp. z o.o.,
Gigabyte Technology Poland Sp. z o.o., Cerro Torre Sport Sp. z o.o., Politechnika Radomska,
Mercor S.A., Franc Gardiner Sp. z o.o.

Adres
ul. Dunikowskiego 10
 44-100 Gliwice

Dane kontaktowe
info@mailpro.pl
www.mailpro.pl
+48 32 230 98 53

Raport interaktywnie.com - e-mail marketing 6

http://www.redlink.pl
http://www.mailpro.pl

WIZYTÓWKI FIRM

SARE S.A.

Opis działalności
SARE jest liderem e-mail marketingu w Polsce. Kreuje nową jakość w komunikacji online,
dostarcza unikalne, autorskie rozwiązania i profesjonalne narzędzia analityczne. Planuje
kampanie, przygotowuje kreacje, wysyła newslettery i wiadomości SMS, opracowuje raporty
i analizy, prowadzi szkolenia, buduje bazy adresowe i zarządza nimi. Od lat pracuje dla
czołowych polskich i międzynarodowych marek współtworząc ich sukcesy.

Klienci
Ikea, Saturn, Media Markt, Oriflame, C.H. Beck, Empik, Bauer Media, ITAKA, Fiat, Premium Club

Adres
Ul. Piasta 12
44-200 Rybnik

Dane kontaktowe
biuro@sare.pl
www.sare.pl
+48 22 401 37 36

Raport interaktywnie.com - e-mail marketing 7

http://www.sare.pl

Bartłomiej Dwornik
redaktor Interaktywnie.com

ŚRODA RANO, MASZ WIADOMOŚĆ.
REKLAMA PROSTO DO SKRZYNKI

Pozycja e-mail marketingu jest stabilna i niezagrożona, choć media społecznościowe
podobno miały odebrać mu popularność. Nic bardziej mylnego. W Polsce wartość tego
segmentu zbliża się do 100 milionów złotych rocznie. Trafne targetowanie przekazów
skutkuje tym, że 88 procent korzystających z tej formy marketingu jest z niej zadowolonych,
a prawie połowa zamierza robić to częściej. Mimo tego branża będzie musiała się zmierzyć
wkrótce z wielkim wyzwaniem.

W podziale internetowego, reklamowego tortu
segment e-mail ma stałą i ugruntowaną pozycję.
Od dłuższego już czasu 6-7 procent wydatków na
promocję w sieci reklamodawcy przeznaczają
właśnie na to, by dotrzeć do skrzynek
potencjalnych klientów. Nic w tym dziwnego,
skoro niemal każdy internauta ma przynajmniej
jedno konto pocztowe i w miarę regularnie
z niego korzysta.

Przy próbie przeliczenia procentowych udziałów,
jakie w swoich raportach AdEx publikuje IAB
Polska i firma PwC, na konkretne kwoty okazuje
się, że w ubiegłym roku branży zajmującej się
reklamą e-mailową jeszcze nie udało się
przekroczyć historycznego poziomu 100
milionów złotych. Jednak ten rok - jeśli wierzyć
prognozowanym, mimo trudnych czasów
wzrostom - powinien wreszcie przynieść ten
milowy poziom. Albo przynajmniej przybliży do
niego na wyciągnięcie ręki.

2007

2008

2009

2010

44,6 mln zł

72,9 mln zł

82,4 mln zł

94,7 mln zł

Źródło: szacunkowe obliczenia Interaktywnie.com na podstawie
raportów IAB Polska i PwC

Wydatki na e-mail marketing w Polsce

2007

2008

2009

2010

743 mln zł

1216 mln zł

1373 mln zł

1578 mln zł

Źródło: IAB Polska, PwC

Wydatki na reklamę w internecie w Polsce

W porównaniu z globalnymi wydatkami na
reklamę online być może kwoty te nie robią aż
tak dużego wrażenia.

Wszak w minionym roku reklamodawcy zostawili
w sieci budżety warte przeszło 1,5 miliarda
złotych, jednak stabilna pozycja e-mail
marketingu pozwala mu konsekwentnie rosnąć
razem z całym rynkiem. I nic nie wskazuje, by
w najbliższym czasie miało się to zmienić.

Ponadto, w odróżnieniu od pozostałych,
dominujących w polskiej sieci form reklamowych,
segment e-mailowy wydaje się mieć w ostatnich
czasach pozycję najbardziej stabilną, nie
narażoną na skoki popularności.

Czy pozycja, którą dziś w rodzimym rynku
reklamy zajmuje e-mail to już szczyt możliwości?
Przedstawiciele branży twierdzą, że pole do
rozwoju wciąż jest pokaźne.

Raport interaktywnie.com - e-mail marketing 9

http://www.freshmail.pl

reklama graficzna

SEM

ogłoszenia

e-mail

45% (-5 punktów procentowych)

30% (+4 punkty procentowe)

17% (+1 punkt procentowy)

6% (bez zmian)

Źródło: IAB Polska i PwC, IAB AdEx 2010

Udział poszczególnych form w rynku reklamy
internetowej i dynamika w skali roku

- Obserwując przyrost klientów korzystających
z platformy FreshMaila oraz wielkość wolumenów
wysyłanych przez nich kampanii w stosunku do
roku poprzedniego, możemy powiedzieć, że
zwiększył się on o ponad 280 procent - podkreśla
Paweł Sala, dyrektor zarządzający FreshMail.
- Jednocześnie należy pamiętać, że e-mail
marketing to jedna z najtańszych form reklamy
w internecie, dlatego w porównaniu z innymi
kanałami w ujęciu procentowym zawsze będzie
on wyglądał na stabilny i nasycony kanał, co nie
jest prawdą.

- W chwili obecnej trudno oczekiwać jakiś
dynamicznych zmian, ponieważ bazy mailingowe
są już dość mocno eksploatowane. Wzrasta
znaczenie systematycznej komunikacji
newsletterowej, która ma na celu przede
wszystkim wzmocnienie relacji z odbiorcami
wiadomości. Nie znajdzie to jednak dużego
odbicia w wydatkach, gdyż użytkowanie narzędzi

- W 2010 roku średni wskaźnik open rate, czyli
otwarcia maili w stosunku do wysłanych wyniósł
15,68 procent, przy czym należy pamiętać, iż nie
obrazuje on 100 procent otwartych maili, co jest
spowodowane ograniczeniami technicznymi
programów pocztowych. Średni wskaźnik CTR,
czyli kliknięcia, wyniósł 4,07 procent. Wskaźnik
odbić w 2010 roku wyniósł średnio 3,98 procent,
a średni wskaźnik wypisów nie przekraczał 0,59
procent - analizują wyniki badania eksperci IAB.

Najpotężniejszym orężem e-mail marketingu, na
jaki zwracają uwagę eksperci jest personalizacja
i możliwość precyzyjnego targetowania przesyłek.
Profesjonalne firmy oferują możliwość dotarcia do
określonej grupy odbiorców, ze względu na:

poniedziałek

wtorek

środa

czwartek

piątek

sobota

niedziela

13,89%

19,97%

20,95%

19,26%

15,97%

3,05%

2,67%

Źródło: badanie FreshMail, Get Response i SARE na potrzeby
raportu IAB Internet 2010

Kampanie e-mailowe w Polsce ze względu
na dzień wysyłki

nie jest drogie - tłumaczy Krzysztof Dębowski,
członek zarządu SARE SA. - Podobnie
przedstawia się sytuacja ze wzrostem wydatków
na formy efektywnościowe. Tu e-mailing ma silną
pozycję, aczkolwiek na razie udział tej formy
w wydatkach marketingowych jest niewielki.

Słowo klucz - środa

Co wiemy o polskim e-mail marketingu? Okazuje
się, że całkiem sporo. Ze strategicznego raportu
Internet 2010, opublikowanego przez IAB Polska
dowiedzieć się można choćby tego, że tylko
w ubiegłym roku firmy zajmujące się
profesjonalnymi kampaniami e-mailowymi
zanotowały 82-procentowy wzrost
zainteresowania swoimi usługami. Co nie dziwi,
zważywszy na fakt, że te najskuteczniejsze
kampanie przyniosły zwrot jednej
zainwestowanej złotówki na astronomicznym
wręcz poziomie 3,8 tysiąca złotych w sprzedaży!

Dzięki przeprowadzonemu na potrzeby raportu
IAB wspólnemu badaniu największych
rynkowych graczy - FreshMail, Get Response
i SARE - wiemy też, że reklamowych przesyłek
w swoich skrzynkach najczęściej powinniśmy
spodziewać się we środy. Tego dnia realizowana
jest co piąta kampania mailowa w Polsce. Choć
wtorki i czwartki również są bardzo popularne.
Najczęściej odbiorcy otwierają przesyłki zaraz po
przyjściu do pracy, między godziną 8 a 10.

Raport interaktywnie.com - e-mail marketing 10

http://www.freshmail.pl

płeć,
wiek,
wielkość miejscowości zamieszkania,
województwo,
wykształcenie,
zawód,
zainteresowania.

Możliwości jest rzecz jasna więcej. Jak
podkreślają analitycy IAB, nie brak na rynku
ofert targetowania ze względu na zajmowane
stanowisko, wysokość zarobków, posiadanie
dzieci, a nawet preferencje zakupowe.
Popularność zyskuje też targetowanie
behawioralne, czyli realizowane na podstawie
zachowań użytkownika w sieci, co pozwala
jeszcze lepiej określić jego profil zainteresowań,
a tym samym jeszcze bardziej poprawić
skuteczność dostarczanej reklamy.

Korzyści? Kto spróbował, nie
ma wątpliwości

Z cyklicznego raportu "Badanie wykorzystania
poczty elektronicznej" firmy SARE wynika, że aż
dziewięć na dziesięć firm, które korzystają
z e-mail marketingu, osiągnęło dzięki niemu
wymierne i namacalne korzyści. Odsetek
zadowolonych w ciągu roku zwiększył się
o 3 punkty procentowe.

Jakie branże są najczęstszymi klientami
profesjonalnych firm, zajmujących się e-mail
marketingiem?

- Te, w których firmy mają do czynienia z setkami
tysięcy kontaktów. E-mail jako narzędzie
personalizujące kontakt z klientem
wykorzystywane jest jednak nie tylko do działań
marketingowych, ale także w działach
handlowych lub windykacyjnych - wylicza
Tomasz Pakulski, dyrektor marketingu i
sprzedaży firmy Redlink. - Dlatego głównymi
użytkownikami są tutaj takie branże, jak handel,
windykacja, bankowość i finanse,
telekomunikacja i IT oraz oczywiście marketing
i reklama - dodaje.

Nieco inne doświadczenia ma Marcin
Trojanowski, wiceprezes Trustcon, właściciel
platformy isender.pl. - Z e-mail marketingu
najczęściej korzystają firmy z branży
wydawniczej, bankowej, finansowej,
telekomunikacyjnej oraz turystycznej. Znaczny
odsetek generowanego ruchu stanowią także
oferty wysyłane przez sklepy internetowe, jednak
tu trudno określić, która branża detaliczna
wiedzie prym - podkreśla Trojanowski.
- Interesującym zjawiskiem jest również wzrost
aktywności organizacji pożytku publicznego,
które coraz częściej zauważają potencjał
w elektronicznej komunikacji. Tendencje

Wśród najczęściej wskazywanych korzyści
dominuje skuteczne kierowanie ruchu do witryny
nadawcy i obniżenie kosztów komunikacji
z klientami. Prawie dwie trzecie badanych
przekonuje też, że dzięki skutecznemu
wykorzystaniu poczty elektronicznej zauważalnie
udało się poprawić sprzedaż, a przecież właśnie
o to chodzi w biznesie.

większa liczba odwiedzin strony www

obniżenie kosztów komunikacji z klientami

wzrost sprzedaży

większa liczba kontaktów z klientami

inne

81%

80%

63%

55%

5%

Źródło: SARE, Badanie wykorzystania poczty elektronicznej 2010

Korzyści osiągane dzięki e-mail marketingowi

Raport interaktywnie.com - e-mail marketing

88%

2%

10%

85%

5%

10%

Źródło: SARE, Badanie wykorzystania poczty elektronicznej 2010

tak

nie

nie wiem

Czy dzięki e-mail marketingowi można
osiągnąć korzyści?

2010Odpowiedź 2009

11

http://www.freshmail.pl

panujące na polskim rynku są odzwierciedleniem
trendów światowych, możemy zatem spodziewać
się wzrostu aktywności w tym kanale również
firm z branż wcześniej nie korzystających lub
sporadycznie korzystających z tej formy przekazu.

Krzysztof Dębowski z zarządu SARE zwraca
uwagę na fakt, że kluczową kwestią nie jest
branża, w jakiej działa firma, lecz jej podejście do
klienta. Podejście poważne. - Komunikacja
newsletterowa prowadzona jest tak samo
intensywnie we wszystkich branżach. Niezależnie
bowiem od tego czym zajmuje się firma musi ona
komunikować się ze swoimi klientami - obecnymi
i potencjalnymi - pracownikami, dostawcami,
inwestorami lub dziennikarzami - zaznacza
Dębowski.

Na podobnym stanowisku stoi Paweł Sala
z FreshMaila. - Nie ma jednej branży, która by
najchętniej korzystała z e-mail marketingu.
Niezależnie czy pracujemy w dużej korporacji,
średnim przedsiębiorstwie albo w start-upie, bez
względu na branżę - e-mail marketing jest
idealnym kanałem do komunikacji z naszymi
odbiorcami. Mogę to powiedzieć obserwując
bardzo zróżnicowane grono użytkowników
FreshMaila. Oczywiście w przypadku różnych
branż, ma on różną efektywność, jednak
przyjmując nawet średnie wskaźniki, jest on
bardzo efektywny, co potwierdzają badania DMA
oraz innych organizacji.

z interpretacją CSS niż jego poprzednik, Outlook
2003 - piszą analitycy FreshMaila.

Aol.pl

duno.pl

gery.pl

gmail.com (gazeta.pl,
vivapolskatv.pl)

home.pl

hotmail.com

interia.pl

nazwa.pl

o2.pl (prokonto.pl)

onet.pl

pino.pl

poczta.pl

wp.pl

yahoo.com

Źródło: Raport FreshMail 2011 Technologia CSS
w aplikacjach pocztowych

Najpopularniejsze
aplikacje webowe

(alfabetycznie)

Apple Mail 3.6

Apple Mail 4.5

Lotus 6.5

Lotus 8.5

Microsot Office Outlook 2003

Microsot Office Outlook 2007

Microsot Office Outlook
2010 (beta)

Mozilla Thunderbird 2

Mozilla Thunderbird 3.1

The Bat!

Windows Mail

Najpopularniejsze
programy pocztowe

(alfabetycznie)

CSS twój wróg? Niekoniecznie!

Aby przekaz reklamowy, wysyłany pocztą
elektroniczną był skuteczny, powinien wyświetlić
się odbiorcy tak, jak chciałby tego nadawca. Nie
ma nic gorszego, niż sytuacja, w której po otwarciu
maila przed oczyma widzimy rozsypany,
nieczytelny ekran. Efekt to skuteczność równa zeru,
a w skrajnych przypadkach - solidny cios
w wizerunek nadawcy. Tym bardziej, że sytuacja
taka, wbrew pozorom, zdarzyć się może bardzo
łatwo.

W sierpniu tego roku firma FreshMail kolejny raz
wzięła pod lupę najpopularniejsze wśród polskich
internautów programy i aplikacje webowe do
obsługi poczty elektronicznej, by sprawdzić jak
radzą sobie ze standardami kodowania CSS i jakie
pułapki czyhają w nich na nadawców przesyłek
marketingowych. Spektrum jest bardzo szerokie, bo
- jak wynika z szacunków FreshMaila - w użyciu
w Polsce jest aż 25 programów i aplikacji, które
wysyłając reklamę e-mailem należy brać pod
uwagę.

Wyniki szczegółowej analizy nie pozostawiają
złudzeń - różnice pomiędzy poszczególnymi
narzędziami są kolosalne. O ile Mozilla Thunderbird
i Apple Mail niemal bezbłędnie interpretują
właściwości CSS, to bardzo słabo pod tym
względem radzi sobie popularny program Microsot
Outlook 2007. - Co ciekawe, radzi sobie gorzej

Raport interaktywnie.com - e-mail marketing 12

http://www.freshmail.pl

Li
cz

a
uż

yt
ko

w
ni

kó
w

 in
te

rn
et

u
(w

 m
ln

)

400

0
2007 2008 2009 2010 2011 2012 2013 2014

800

1200

1600

2000

2015

Użytkownicy stacjonarnego i mobilnego internetu, prognoza 2007-2015

Źródło: Morgan Stanley, Internet Trends

Jeszcze gorzej wygląda sytuacja w aplikacjach
webowych. - Najgorzej wypadają skrzynki
pocztowe korzystające z systemu Google:
gmail.com, gazeta.pl, viva-polska.tv. Niemal
połowę właściwości CSS kompletnie pomijają.
A biorąc pod uwagę liczbę użytkowników
korzystających z tych aplikacji nie można ich
ignorować podczas tworzenia kampanii
mailingowej - przestrzegają autorzy analizy.
Dla autorów mailingów przygotowanie
uniwersalnego przekazu, działającego na
możliwie wszystkich aplikacjach i programach
stanowi więc nie lada wyzwanie. Warto przy
okazji zaznaczyć, że na horyzoncie już pojawia
się kolejne. Nie mniej poważne, jeśli nawet nie
znacznie poważniejsze.

Wyzwanie: Pęd do mobilności

Już teraz e-mail marketing staje przed
wyzwaniem, które w najbliższym czasie
przybierać będzie jeszcze bardziej na sile. Chodzi
o błyskawiczny rozwój internetu mobilnego, a co
za tym idzie - konieczność dopasowania
komunikatów do często krańcowo różnych
urządzeń, z jakich internauci korzystają do
łączenia się z siecią i obsługi poczty
elektronicznej. Problemu bagatelizować się nie
da. Tym bardziej, że według wiarygodnych
prognoz banku inwestycyjnego Morgan Stanley
na przełomie 2013 i 2014 roku na świecie więcej
będzie internautów mobilnych, niż stacjonarnych.

- Zdecydowana większość użytkowników - 86
procent - loguje się na pocztę przez strony www, co
oznacza, że preferują korzystanie z usług konkretnych
portali internetowych. Stąd wniosek, że kreacje
e-mailingowe muszą być oparte na znajomości
specyfiki owych portali w zakresie sposobów
wyświetlania i różnic w interpretowaniu kodu HTML.

Branża zapewnia, że jest przygotowana na
nadchodzące wielkimi krokami zmiany i zdaje sobie
sprawę z konsekwencji, jakie rozwój mobilnego
internetu na niej wywrze.

Polski ten globalny trend również nie ominie. Jak
wynika z badania, opublikowanego pod koniec
czerwca tego roku przez Gemius i Interaktywny
Instytut Badań Rynkowych dla firmy Mail Media ,
już 15 procent Polaków sprawdza pocztę za
pośrednictwem prywatnego lub służbowego
telefonu komórkowego.

Odpowiedzi takie zdecydowanie częściej padały
wśród mężczyzn - osób w wieku od 15 do 24 lat,
oraz mieszkańców dużych miast, od 100 do 500
tysięcy mieszkańców - piszą autorzy badania.

Raport interaktywnie.com - e-mail marketing 13

http://www.freshmail.pl

- Dzięki rozwojowi usług mobilnych e-mail
marketing zintegruje się z mobile marketingiem.
Jak wynika z badań przeprowadzonych w USA,
aż 58 procent społeczności amerykańskiej
wykorzystuje telefony do zupełnie innych celów
niż rozmowy telefoniczne. Już teraz możemy
mówić o mobile e-mail marketingu - przekonuje
Marcin Trojanowski z Trustcon. - Kanały te
wzajemnie się przenikają, dzięki czemu można
np. wykorzystać w szerszym zakresie
geolokalizację. E-mail marketing przestanie
również być postrzegany jako kanał statyczny
i otworzą się przed nim zastosowania
niedostępne do tej pory, a znane głównie z mobile
social media. Rozwój usług mobilnych przyczyni
się znacznie do ewolucji i wzmocnienia pozycji
kanału e-mail w zastosowaniach
marketingowych, szczególnie, że już teraz prawie
1/3 wysyłanych wiadomości odbierana jest na
urządzeniach przenośnych.

- Obecnie coraz więcej poczty sprawdzane jest
na urządzeniach mobilnych, jednak w Polsce te
wartości nie są znaczące, to około 2 procent
- zastrzega Paweł Sala. - Dynamika tego trendu
jest coraz większa, dlatego tak ważne jest
optymalizowanie kreacji pod urządzenia mobilne.
Z tego też względu FreshMail wprowadził jakiś
czas temu możliwość sprawdzenia jak nasza
kreacja będzie wyglądała na takich urządzeniach
jak iPad czy iPhone - dodaje.

zwiększając tym samym efekty marketingowe
albo sprzedażowe. Już teraz prowadzimy
kampanie e-mail z wysyłkami SMS.
Z zaciekawieniem obserwuję rynek
i zastanawiam się czy maile wyprą SMS-y. Nie
sądzę jednak, by miało to miejsce
w najbliższym czasie - ocenia.

z kilku platform systemowych czyli: iOS, Androida,

- Pozycja e-mail marketingu stabilizuje się i ten
kanał komunikacji jest doceniany przez coraz
większą liczbę firm. Sposób przesyłania poczty jest
ten sam (protokół SMTP), inna jest natomiast
konstrukcja kreacji - przyznaje Krzysztof Dębowski
z SARE. - Coraz większe znaczenie ma stosowanie
elementów marketingu zintegrowanego, który
umożliwia łączenie kilku kanałów komunikacji

Marcin Trojanowski
wiceprezes Trustcon
właściciel platformy isender.pl

Rozwój narzędzi do realizacji kampanii e-marketingowych
sprawia, że ich skuteczność systematycznie wzrasta. Jak podaje
raport DMA, w 2010 roku zwrot inwestycji w e-mail marketing
wyniósł nawet 4200 procent. Jako branża dostarczamy coraz
lepsze rozwiązania analityczne, precyzyjniej dobieramy grupy
odbiorców i skuteczniej zbieramy cenne dla marketingu
informacje. Dzięki temu jesteśmy w stanie dostarczyć klientowi
interesujące go treści. Lepszy wskaźnik zwrotu przekłada się
również na większy udział e-marketingu w budżetach
reklamowych. Jak pokazuje raport eMarketer.com, w 2010 roku
wśród konsumentów wyraźnie wzrosło zainteresowanie
wiadomościami e-mail jako źródłem komercyjnej informacji. Sam
kanał nadal utrzymuje pozycję lidera w działaniach
e-marketingowych, systematycznie zwiększając swój udział
w wachlarzu działań reklamowo-informacyjnych. Nie bez
znaczenia pozostaje też coraz to łatwiejszy dostęp do
bezprzewodowego internetu oraz rozwój urządzeń mobilnych,
w tym smartfonów, tabletów itp. Wszystkie te urządzenia
zapewniają szybki dostęp do skrzynek e-mail, zatem wskaźnik
udziału e-mail marketingu w rynku reklamy będzie wzrastał.

Raport interaktywnie.com - e-mail marketing 14

http://www.freshmail.pl

Raport interaktywnie.com - e-mail marketing

Czy jednak - biorąc pod uwagę skrajnie różne
wielkości ekranów, systemy operacyjne urządzeń
mobilnych, da się przeprowadzić na nich
skuteczną kampanię mailingową?

- Oczywiście. Mimo obecności na rynku wielu
producentów sprzętu oraz kilku platform
systemowych czyli: iOS, Androida, Windows
Mobile - standardy HTML i CSS są nadal
zunifikowane - twierdzi Marcin Trojanowski.
- Oczywiście, zdarzają się pewne rozbieżności
w implementacji, w zależności od wersji
przeglądarki lub programu pocztowego
występującego w danym systemie mobilnym.
Jeżeli jednak podczas projektowania kreacji
e-mail będziemy świadomi ograniczeń i różnic,
jest szansa że przygotujemy wiadomość, która
dotrze do adresata w niezmienionej formie
- niezależnie od urządzenia i systemu, na którym
zostanie odebrana - przekonuje.

- To tylko kwestia odpowiedniej konstrukcji
wiadomości, możliwości przetestowania maila na
danym urządzeniu mobilnym - potwierdza
Krzysztof Dębowski.

- Jeżeli wiemy z jakich urządzeń korzystają nasi
odbiorcy (a wiemy to z raportów), możemy bardzo
efektywnie przygotować kampanię pod takie
urządzenia - dodaje Paweł Sala z FreshMail. - Co
więcej do łask wracają maile w trybie TXT, które
idealnie sprawdzają się na tego typu
urządzeniach. Warto także pamiętać, że osoba

Jak podkreśla Tomasz Pakulski, ryzyko
nieprawidłowego wyświetlenie komunikatu
istnieje zarówno na komputerze, jak
i urządzeniu mobilnym. - Dzieje się tak dlatego,

sprawdzająca pocztę na tego typu urządzeniu
raczej nie dokona zakupu więc kampanie tego typu
powinny być bardziej wizerunkowe niż
sprzedażowe - zaznacza.

Tomasz Pakulski
dyrektor marketingu i sprzedaży
Redlink

Co błyskawiczny wzrost popularności internetu mobilnego
oznacza dla e-mail marketingu? Nic innego, jak e-mail w telefonie
komórkowym. Dla przedsiębiorców to teraz już standard,
szczególnie że poczta elektroniczna to jeden z podstawowych
kanałów komunikacyjnych. Nie będzie też problemem kwestia
załącznika i jego odebrania - dziś trendem jest tworzenie "lekkich"
mailingów, gdzie w miejsce tradycyjnego załącznika wkleja się
aktywny link. Co więcej, opcja ich śledzenia pozwala na dokładne
zmierzenie efektów danej kampanii i oszacowanie
zainteresowania odbiorców danym komunikatem. Poza tym
doskonałą alternatywną, a zarazem uzupełnieniem e-mail
marketingu są personalizowane wiadomości sms oraz voice.

Paweł Sala
dyrektor zarządzający
FreshMail

Głównym zadaniem marketerów przy e-mail marketingu staje się
obecnie przebicie w gąszczu informacji w naszych skrzynkach
pocztowych i sprowadzenie komunikacji do bardzo personalnej
formy, dzięki personalizacji i dynamicznej treści. Dlatego
w najbliższym czasie rozwój wykorzystania contentu
dynamicznego i personalizacji będzie coraz ważniejszy. Po
drugie, kwestie optymalizacji czasu wysyłki, tematu, nadawcy lub
kreacji będą coraz częściej wykorzystywane przez marketerów. Na
koniec pozostaje rozwój wszystkiego co jest związane
z optymalizacją treści, tak aby nie wyglądała jak spam (rozwój
testów antyspamowych) oraz dobrze wyświetlała się w jak
największej liczbie programów pocztowych.

15

http://www.freshmail.pl

Raport interaktywnie.com - e-mail marketing

że korzystamy z różnych aplikacji do odbioru
poczty, które różnie interpretują kody HTML,
XHTML oraz CSS. Dlatego istotą jest kwestia
dołączania tekstu zastępczego, dzięki czemu
zminimalizujemy ryzyko nieodebrania
wiadomości przez odbiorcę - wskazuje dyrektor
marketingu Redlink.

Przyszłość nie tylko
w personalizacji

Jak podkreślają eksperci, prognozy mówiące
o rychłej rezygnacji z poczty elektronicznej na
rzecz komunikacji przez portale społecznościowe
okazały się nietrafione. Dlatego branża e-mail
marketingu patrzy w przyszłość z optymizmem.
Tym bardziej, że wraz z powiększaniem się liczby
internautów, przybywać im będzie potencjalnych
odbiorców.

Ważnym elementem kampanii, realizowanych
w najbliższym czasie będzie jeszcze lepsza
personalizacja przesyłek i coraz skuteczniejsze
targetowanie. Pole do popisu jest znaczne,
ponieważ - jak wynika z raportu "Badanie
wykorzystania poczty elektronicznej" firmy SARE,
w ubiegłym roku zaledwie 45 procent polskich
firm wykorzystało w swoich wysyłkach
personalizację i w ciągu 12 miesięcy ten odsetek
się nie zmienił.

- Rynek e-mail marketingu rozwijać się będzie
w kierunku nowych, innowacyjnych narzędzi. Na

e-marketingowych decyduje dziś jakość bazy,
szybkość reakcji oraz kreatywność marketera, którego
rolą teraz jak i w przyszłości będzie przekonanie
odbiorcy, że wiadomość którą otrzymał jest
odpowiedzią na jego potrzeby - stwierdza.

Za optymizmem branży przemawiają też deklaracje
obecnych klientów. Według badania
przeprowadzonego w ubiegłym roku przez SARE,
aż 55 procent firm, korzystających z e-mail marketingu
zamierza korzystać z tego kanału dotarcia do klienta
częściej niż dotychczas.

pewno na pierwszym miejscu należy postawić na
personalizację, odejście od kampanii masowych
oraz kierowanie przekazów do ściśle
wyodrębnionych grup docelowych - dzięki
geolokalizacji i segmentacji - przewiduje Tomasz
Pakulski. - Coraz głośniej także
o wideokomunikacji, jako alternatywie dla słowa
pisanego - dodaje.

- Przyszłości i rozwoju upatrujemy w integracji
e-mail z mobile marketingiem - dodaje Marcin
Trojanowski. - O skuteczności działań

Krzysztof Dębowski
członek zarządu
SARE S.A.

W którym kierunku rozwijać się będzie rynek e-mail marketingu
w Polsce? Z jednej strony dostawcy usług tego typu zaczną dzielić
się na tych koncentrujących się na rynku MSP i tych
obsługujących klientów z bardzo dużymi listami mailingowymi,
przy których wymagane są skomplikowane operacje na bazach
danych. W tym drugim segmencie wymagana jest bardzo duża
wydajność, wysoka dostarczalność maili, integracja
z zewnętrznymi systemami i najwyższy poziom bezpieczeństwa,
na który szczególną uwagę zwracają m.in. firmy z sektora
finansów i bankowości. Z drugiej strony, klienci mogą spodziewać
się coraz większej liczby funkcji związanych z personalizacją,
bardzo dokładnym targetowaniem (przede wszystkim
behawioralnym) i nawiązywaniem połączeń z innymi
rozwojowymi dziedzinami – mobile (geolokalizacja
i geotargetowanie) oraz mediami społecznościowymi. Social
media mają jeszcze niewykorzystywany w pełni potencjał do
rozbudowy baz danych oraz zwiększania zasięgu treści
dystrybuowanych w mailingach reklamowych i newsletterach.

16

http://www.freshmail.pl

Raport interaktywnie.com - e-mail marketing

Jak konstruować skuteczny mailing

Wnioski z badania eyetrackingowego przeprowadzonego przez
firmę Edisonda

Umieszczaj najważniejszy element w lewym górnym rogu

Ważne treści umieszczaj nad złamaniem strony

W przypadku dłuższych wiadomości, używaj ramek i zdjęć, aby
zachęcać do dalszego przewijania

Eksponuj logo w widocznym miejscu – najlepiej lewym,
górnym rogu

Liczby przykuwają uwagę

Układ dwukolumnowy jest efektywniejszy, niż
jednokolumnowy jeśli chodzi o efektywność przykuwania
i dzielenia uwagi

Przyciski działają dobrze, gdy nie ma wokół nich innych
elementów, przypominających elementy klikalne

17

http://www.freshmail.pl

Jarosław Królweski
ekspert usability

UŻYTECZNY SZABLON NEWSLETTERA.
JAK ZAINTERESOWAĆ
ODBIORCÓW

E-mail marketing to jedna z najbardziej popularnych form marketingu bezpośredniego.
Jednym z kluczowych etapów kampanii e-mail marketingowej jest przygotowanie
odpowiedniej kreacji szablonów graficznych. Warto, więc aby nasz projekt przekonywał
subskrybentów zarówno pod względem wizualnym, jak również był użyteczny
w szczególności jeśli chodzi o architekturę informacji.

Projektowanie szablonów mailingowych to
z pewnością nie szczyt marzeń zawodowych
zarówno projektantów interfejsów, jak również
new media designerów. Tym bardziej jest to spore
wyzwanie dla koderów, którzy na co dzień muszą
mierzyć się z niedoskonałościami aplikacji
pocztowych, które wciąż bazują na często
deprecjonowanych już znacznikach
HTML-owych oraz w zasadzie nie wykorzystują
potencjału kaskadowych arkuszy stylów.

Warto więc pamiętać, aby przed ostatecznym
zakończeniem projektu szablonu e-mailowego,
skonsultować jego wygląd z osoba
odpowiedzialną za przygotowanie kodu HTML.
Po to, by wyeliminować elementy, które ze
względu na ograniczenia technologiczne, mogą
powodować potencjalne problemy
z wyświetlaniem naszych kreacji w niektórych
aplikacjach pocztowych, a w konsekwencji
obniżać konwersję całej kampanii.

Niezbędnym etapem w projektowaniu szablonów
mailingowych jest przestudiowanie aktualnych
danych na temat właściwości CSS oraz
znaczników HTML omawianych i publikowanych
cyklicznie w wielu branżowych raportach (np.
Raport FreshMail: Technologia CSS
w aplikacjach pocztowych 2011, którego
pierwsza rozbudowana wersja miała premierę
w 2008 roku).

Nowoczesne systemy do e-mail marketingu co
prawda pomagają nam w wyłapaniu
niepoprawnie (nieodpowiednio) wprowadzonych
znaczników HTML i właściwości CSS, nie mniej
jednak już w pierwszej fazie testów można
zapobiec niepotrzebnym zmianom w samej
kreacji naszych newsletterów. W konsekwencji
obniży to koszt ich produkcji.

Wracając do użyteczności szablonów
mailingowych warto podkreślić, że ogólne

zasady i reguły ich projektowania są
powszechnie znane i dostępne na wielu
blogach i serwisach poświęconych tematyce
e-mail marketingowej oraz użyteczności (np.
Nielsen Norman Group - Email Newsletter
Usability Report). W dużej mierze wygląd
szablonów mailingowych wpisuje się
w heurystyki użytecznego i intuicyjnego
projektowania, jednak z kilkoma wyjątkami.
Istotnym jest aby wspomnieć o
podstawowych zasadach projektowania
szablonów mailingowych, z dużym
naciskiem na kompromis między projektem
graficznym a ograniczeniami
technologicznymi.

Pomijając kwestie reguł tworzenia kampanii
e-mail marketingowej (dotyczące np. grupy
docelowej, wyboru terminu itp.) skupimy się
głównie na wyglądzie, użyteczności
i intuicyjności szablonów mailingowych.

Raport interaktywnie.com - e-mail marketing 19

http://www.freshmail.pl

Less is more

Prawo Hicka znakomicie znajduje swoje
zastosowanie w kreacji i projektowaniu szablonów
mailingowych. Jest to podstawowa zasada, która
powinna być przestrzegana podczas tworzenia
kreacji mailingowych. Brak skomplikowanych treści,
zwięzły i trafny przekaz, kontekstowo dopasowana
oprawa graficzna, poprawnie zaprezentowane call to
action - to w dużej mierze czynniki przybliżające nas
do sukcesu kampanii e-mail marketingowych.

Odsetek osób, które po otrzymaniu naszej
wiadomości, skorzysta z możliwości dowiedzenia
się więcej o akcji np. ze strony internetowej jest
bardzo niewielki (około 4-5 proc.). Przekazujmy więc
tyle informacji, ile jest niezbędne, aby zrozumieć
przekaz i poznać jego kluczowe elementy.

O jedno zdjęcie za daleko
- atrakcyjność wizualna

Atrakcyjność wizualna szablonów mailingowych jest
jednym z elementów decydujących o sukcesie
naszej kampanii. Jednak w myśl zasady co za dużo,
to niezdrowo, powinniśmy racjonalnie podchodzić
do naszych projektów.

W jaki sposób przygotować wyrafinowaną kreację,
która waży mniej niż 100 kb, a szerokość layoutu nie
przekracza 600-650 px?

R
EK

LA
M

A

Raport interaktywnie.com - e-mail marketing 10

sklep.unizeto.pl

* kod rabatowy na certy�katy ID do wykorzystania w sklep.unizeto.pl
- ważny do 31 grudnia 2011r. - nie łączy się z innymi promocjami.

ZAUFANA
POCZTA E-MAIL
Profesjonalizm w biznesie

Wiarygodność nadawcy

Pewność informacji

Szyfrowanie poczty

Podpisuj pocztę
Buduj zaufanie odbiorców

Kup certy�kat ID!

KOD RABATOWY*

TRUSTMAIL 20%

https://sklep.unizeto.pl/produkty/certyfikaty-ssl,5/?utm_source=Interaktywnie&utm_medium=Raport%2Bdomy%2Bmediowe&utm_campaign=SSLMIX%2Bdla%2Bagencji%2Bi%2Bdom%C3%B3w%2Bmediowych

Przede wszystkim należy skupić się na celu
naszego e-maila. Jeśli przygotowujemy
wiadomość wysyłaną cyklicznie (newsletter)
powinniśmy zadbać aby jej nagłówek (header)
przemycał istotne informacje na temat adresata
wiadomości (np. zawierał klikalny logotyp, claim
itp.) a sam szablon miał komponentową strukturę.

Jeśli nasz projekt przygotowywany jest na
potrzeby sezonowej lub okazjonalnej kampanii
marketingowej, spore znaczenie ma sposób
prezentacji treści (w tym odpowiedni wygląd) oraz
tzw. call to action, które zdecydowanie nie
powinno zmuszać użytkownika do scrollowania
wiadomości (choć przypomnijmy, że według
najnowszych badań, użytkownicy scrollują strony
internetowe).

Niezbędnym jest również, aby wszystkie obrazki,
których rozmiar jest stosunkowo duży, były
skompresowane oraz miały html-owy atrybut alt,
który w sytuacji gdy z jakiegoś powodu obrazki
w wiadomości są blokowane lub nie zostały
poprawnie załadowane, zasugeruje użytkownikowi
jakiej tematyki dotyczyły. Starajmy się nie stosować
obrazków dla najważniejszych treści w naszej
wiadomości takich jak: nagłówki, adres
kontaktowy, linki itp. Zawsze określajmy wysokość
i szerokość obrazków w kodzie HTML
i CSS co sprawi, że nasz projekt utrzyma wygląd,
niezależnie czy obrazki zostaną załadowane czy
też nie.

subskrybentów. Podobnie jak w przypadku stron
i serwisów internetowych również w przypadku
szablonów mailingowych użytkownicy skanują
wiadomość, nie wczytując się w nią dogłębnie.

Poprawnie stosowane nagłówki, konsekwentna
typografia oraz odpowiedni kontrast (background
vs foreground) pozwoli poprawnie komunikować
się z odbiorcami naszej wiadomości. Nie
marnujmy siły słów. Dbajmy o jakość przekazu!
Inspirująca, często elitarna i wciągająca treść to
zdecydowanie mniejsze szanse na trafienie do
folderu z niechcianymi wiadomościami.

Badania pomogą

Gdy nie jesteśmy pewni, która wersja
przygotowanego szablonu jest idealna,
sprawdźmy kilka wersji projektów. Stosujmy
testy A/B, analizujmy wyniki i docelową
kampanię realizujmy w oparciu o przebadane
rozwiązania.Przygotowujmy testowe kampanie,
zbierajmy feedback od wybranych użytkowników
w myśl zasady: testy w pierwszych fazach
kampanii są dużo ważniejsze niż w każdej kolejnej.

W miarę możliwości (głównie technicznych)
zwracajmy się do w swoich subskrybentów
osobiście, imiennie. Personalizujmy wiadomości
pokazując, że nasze e-maile to nie zbiorowa
korespondencja seryjna, ale konkretny
i szczegółowo zaprojektowany przekaz.

W czasach gdy smartfony są coraz częściej
nieodzownym elementem życia codziennego,
istotnym jest aby nasze wiadomości wczytywały
się stosunkowo szybko oraz miały nie tylko
html-owy ale również tekstowy odpowiednik
(plain text). Zapewni to dostęp do określonych
wiadomości z różnego typu urządzeń mobilnych
bez zbędnego obciążenia naszego bilansu
finansowego (transferu).Wersja tekstowa
wiadomości to również pewność, że nasza
informacja i treść komunikatu dotrze do adresata.
Niezależnie od jakości naszej kreacji, w chwili
gdy program lub aplikacja pocztowa zablokuje
obrazki w wiadomości e-mail, nasz komunikat,
nieposiadający wersji tekstowej może zostać
śmiało spisany na straty. Zasada jest prosta: im
więcej to załadowania (pobrania) tym większa
szansa na usunięcie wiadomości przez
użytkownika.

Jakość, nie ilość

Jakość przekazu, trafnie i schludnie opracowane
treści w naszym szablonie są podstawą sukcesu
i pozytywnego doświadczenia użytkowników.

Bardzo istotną rolę odgrywa tytuł wiadomości,
a więc jej główny temat, który powinien
wyróżniać się na tle innych treści
zamieszczonych w newsletterze. To dzięki trafnie
przygotowanemu tytułowi w ciągu kilku sekund
jesteśmy w stanie przykuć uwagę

Raport interaktywnie.com - e-mail marketing 21

http://www.freshmail

Kolory, liczby i obrazki to elementy, które
przykuwają uwagę. Mogą zdecydować, że
przesłana przez nas wiadomość zostanie
zauważano w gronie tysiąca innych
otrzymywanych przez użytkowników
codziennie.

Link rezygnacji

Dajmy użytkownikowi poczucie i możliwość
rezygnacji z subskrybowanych wiadomości.
Czasami sama obecność takiej opcji uchroni
nas przed utratą użytkowników. Link rezygnacji
ze subskrypcji to nieodzowna część projektu
szablonu e-mailowego, również związana
z formalno-prawnymi wymaganiami kampanii
e-mail marketingowej.

Nie igraj z cierpliwością
subskrybentów

Nie zapominajmy o mediach
społecznościowych, umożliwiajmy
użytkownikom łatwe dzielenie się contentem,
również tym zawartym w wiadomościach
e-mailowych.

Dbajmy również o testy we wszystkich
popularnych aplikacjach i programach

pocztowych, upewnijmy się, że przesłane
wiadomości u każdego z użytkowników
prezentują się w odpowiedni sposób. Wreszcie,
nie odkrywajmy koła na nowo, inwestując
w niepewnie rozwiązania technologiczne.

Korzystajmy z profesjonalnych serwisów
i aplikacji przeznaczonych do zbiorowych
wysyłek i kampanii e-mail marketingowych.
W dłuższej perspektywie z pewnością tego typu
wybór okaże się słuszny, chyba, że wolimy na
własną rękę testować cierpliwość i skrzynki
odbiorcze naszych subskrybentów. Wówczas
gwarancja powodzenia jest o wiele mniejsza,
w szczególności w przypadku dużych kampanii
marketingowych.

Raport interaktywnie.com - e-mail marketing 22

http://www.freshmail.pl

Maciej Rynkiewicz
redaktor Interaktywnie.com

W TEJ GRZE NIE CHODZI O LICZBĘ.
LICZY SIĘ PRECYZJA

Wysłać maila do kilkuset tysięcy internautów to żaden problem.
A im więcej odbiorców tym taniej. Jednak co z tego, skoro większość osób
w ogóle nie otworzy wiadomości? A my o tym nawet nie będziemy wiedzieli.

E-mail marketing to potencjał, którego nie da się
zakwestionować. Eksperci, podając statystyki
rynku posługują się astronomicznymi liczbami.

- Na świecie są około trzy miliardy kont
pocztowych. To trzy razy więcej, niż suma
wszystkich kont na Facebooku i Twitterze.
Dziennie jest wysyłanych prawie 300 miliardów
wiadomości e-mail. To sto razy więcej, niż suma
wszystkich dziennych wyszukiwań w Google,
Yahoo! i Bing - wylicza Marcin Luks,
e-mail & marketing manager z ExpertSender.

Pojawia się jednak pytanie - z ilu kont korzystamy
na Facebooku, a ile mamy skrzynek mailowych?
Odpowiedź na pierwszą część pytania to
prawdopodobnie jedno. Natomiast większość
internautów nie ogranicza się wyłącznie do jednej
skrzynki e-mailowej. Mamy kilka w pracy
i w domu - przecież zwykle są darmowe.

Decydując się na e-mail marketing należy więc
się zastanowić, czy to właśnie liczba
użytkowników w bazie danych jest najważniejsza.
I czy w związku z tym sami potrafimy
przeprowadzić skuteczną kampanię e-mailową.

Z platformą, czy na własną rękę?

Przed właścicielem firmy stoi nie lada zadanie.
Bo jak tu się oprzeć ciekawym funkcjom
i atrakcyjnemu designowi profesjonalnych
platform? Specjalistyczne firmy już od progu
oferują autorskie systemy i niekończące się
bazy klientów.

- Na polskim rynku funkcjonuje już kilkanaście
systemów oferujących narzędzia do realizacji
kampanii e-mail marketingowych. Część z nich
są to rodzime platformy, które kształtowały się
wraz z rosnącym zapotrzebowaniem lokalnego
rynku. Oferowane są rozwiązania bardzo
zaawansowane, bogate w rozbudowane
narzędzia analityczne oraz proste systemy
udostępniające podstawową funkcjonalność
umożliwiającą przeprowadzenie działań e-mail
marketingowych - twierdzi Marcin Trojanowski,
wiceprezes spółki Trustcon.

Po chwili jednak przychodzi moment
otrzeźwienia - budżet firmy i odpowiedź na
odwieczne pytanie na co wydać, a na czym
zaoszczędzić?

- E-mail to najszerzej używany, a tym samym
najcenniejszy kanał komunikacji cyfrowej. Czy
którąkolwiek firmę stać na to, aby z niego nie
korzystać? - pyta przewrotnie właściciel jednej
z platform.

Cena za kampanię rośnie wraz z liczbą adresów
w bazie. Kwoty są różne i zależą od specyfikacji
branży. Reguła jest jednak prosta - im więcej
odbiorców, tym koszt jednego adresu spada.
Ceny zaczynają się od kilku, kilkunastu groszy za
adres w najmniejszej bazie.

- Właściciele małych biznesów wybierają
podstawowe narzędzia, a czynnikiem
decydującym jest z reguły cena. Duże firmy
zwrócą uwagę na wachlarz funkcjonalności,
możliwości integracyjne i automatyzację
procesów synchronizacji baz danych oraz
wysyłek - twierdzi Luks.

Plusem profesjonalnych systemów jest
strukturyzacja bazy adresów - klient może
zdecydować, kto odbierze jego wiadomość.
Firmy dzielą odbiorców na różne sposoby - od
ogólnych kategorii branżowych, po bardziej

Raport interaktywnie.com - e-mail marketing 24

http://www.freshmail.pl

szczegółowe, jak choćby stanowiska
obejmowane w firmie.

Należy tu zwrócić uwagę na dodawanie swoich
kryteriów. Wadą systemu będzie brak możliwości
zdefiniowania własnych grup odbiorców.

Na cenę wpływ ma również zawartość przesyłki.
Problemem mogą być wiadomości obfite
w obrazki lub multimedia - firmy potrafią podnosić
stawkę za każdy kilobajt.

Oprócz bazy danych, firma oferuje przede wszystkim
program. Aplikacja powinna prowadzić użytkownika
od momentu tworzenia formularza i wiadomości,
poprzez precyzowanie grupy docelowej aż do wysyłki.

REKLAMA

- Na co jeszcze powinniśmy zwracać uwagę?
Możliwości jest wiele, jednak szczególnie ważne są:
dostępność rozwiązań umożliwiających integrację
formularzy zapisu na stronach www w modelu
double opt-in, możliwość łatwego ich tworzenia,
dostępność API oraz narzędzi segmentacji danych,
podziału na grupy, targetowanie behawioralne oraz
możliwość poszerzania bazy o własne kryteria. Bez
tych funkcji nie będziemy w stanie precyzyjnie
dobierać grup do realizacji naszych działań oraz
dbać o jakość danych, co niekorzystnie przełoży się
na ROI i jakość relacji z klientami - radzi Trojanowski.

Opcji jest wiele, a wymagania marketera rosną
zwykle wraz z wielkością firmy. Na początku liczy
się głównie odpowiednia baza, z czasem na

Platforma to poważny argument przeciwko
prowadzeniu kampanii na własną rękę. Może się
bowiem zdarzyć, że samodzielnie stworzymy bazę
danych lub będziemy wykorzystywać dane
z dowolnego serwisu internetowego. Nikt nam
jednak nie powie, czy nasze wiadomości
dochodzą do odbiorców. Prosty przykład
- internauci często porzucają adresy, jednak
rzadko się zdarza, żeby równocześnie rezygnowali
z każdego newslettera. Co, jeśli takie zapomniane
adresy znajdą się w naszej bazie? Para pójdzie
w gwizdek, za co będziemy niestety musieli
zapłacić. Tymczasem aplikacje monitują takie
przypadki i potrafią automatycznie określić, po ilu
mailach w próżnię zrezygnujemy z wysyłki pod
wybrany adres.

Raport interaktywnie.com - e-mail marketing 10

http://www.freshmail.pl

znaczeniu zyskują funkcję związane
z automatyzacją i rozwarstwieniem systemu.
- Niezmiernie istotne są możliwości platformy
w realizacji wysyłek powiązanych, czyli follow
up. Warto wybrać rozwiązanie, które umożliwia
nam skorzystanie z kliku kanałów
komunikacyjnych, również jako dopełnienie
działań e-mail marketingowych. Pamiętajmy
również o ergonomii i łatwości tworzenia oraz
zarządzaniu kampaniami. Przydatne są
również mechanizmy ułatwiające planowanie
działań w czasie i realizujące zadania
automatycznie, jak np. start wysyłki, przesłanie
kolejnej wiadomości po danej akcji i tym
podobne - dodaje Trojanowski.

wraz z klientem planu kampanii, poprzez
optymalizację procesu zapisu, nieustanne
testowanie treści, monitoring i analizę osiąganych
wyników, aż po przygotowanie i egzekucję strategii
w celu wzrostu konwersji - twierdzi Marcin Luks.

Na koniec należy pamiętać, że newsletter powinien
wychodzić też poza skrzynki mailowe. Eksperci
radzą, żeby e-mail marketing opierał się również na
social mediach. O potencjalne mediów
społecznościowych nie trzeba nikogo przekonywać
- dobrze jest więc mieć możliwość umieszczenia
formularza na przykład na firmowej stronie na
Facebooku. Platforma powinna też pozwolić na
automatyczną publikację newslettera na tablicy.

E-mail marketing to proces, przez który lepiej iść ze
specjalistą, twierdzą eksperci. Trzeba pamiętać, że
wszystkie narzędzia i funkcje tworzą osoby
zaznajomione z tematyką komunikacji i marketingu.

- Oprócz czynników stricte technologicznych,
najważniejszym kryterium wyboru platformy
mailingowej jest dostępność i jakość wsparcia.
Darmowe narzędzia dla najmniej wymagających
nie oferują go wcale. Z kolei profesjonalni dostawcy
dostosowują jego poziom do potrzeb typowych
klientów. W przypadku obsługi firm
prowadzących bardziej zaawansowane kampanie
e-mailowe, wsparcie przybiera formę
kompleksowego konsultingu: od przygotowania

REKLAMA

Raport interaktywnie.com - e-mail marketing 10

http://www.freshmail.pl

Raport interaktywnie.com - e-mail marketing

Marcin Luks
e-mail & marketing manager
ExpertSender™

Podstawowe kryteria wyboru profesjonalnej platformy wysyłkowej:
1. Wielkość listy odbiorców - wybierz platformę specjalizującą się w obsłudze odpowiednich wolumenów. Jeśli wysyłasz dużo
i często, zapytaj dostawcę, czy oferuje dedykowane adresy IP.
2. Funkcjonalności - dopasuj dostawcę do realnych potrzeb - jeśli chcesz wysyłać różny typ komunikacji e-mail
(marketingowa, transakcyjna) do różnych odbiorców (segmentacja/targetowanie) i jeśli zależy ci na zintegrowaniu
komunikacji między posiadanymi systemami oraz zautomatyzowaniu procesów, wybierz dostawcę, który oferuje takie
funkcjonalności.
3. Dostępność i poziom wsparcia - zwróć uwagę, czy dostawca oferuje podstawowe instrukcje obsługi systemu oraz na sposób
kontaktu z supportem. Jeśli oczekujesz stałej współpracy z twoimi działami marketingu i IT, wybierz platformę oferującą stały
consulting (zarówno stricte technologiczny, jak i marketingowy), o każdej porze dnia.
4. Raportowanie i monitoring - zwróć uwagę, w jaki sposób przedstawiane są statystyki wysyłek. Jeśli sam nie analizujesz
wyników kampanii, upewnij się, czy pracownicy platformy będą monitorować twoje wyniki i aktywnie reagować na zmiany.

Marcin Trojanowski
wiceprezes
Trustcon Sp. z o.o. - właściciel
platformy www.isender.pl

Warto korzystać z profesjonalnych platform jeżeli zależy nam na realizacji efektywnych kampanii. E-mail marketing to nie tylko
wysyłka wiadomości, to proces, którego częścią jest kilka niezmiernie ważnych etapów, trudnych do zrealizowania bez
odpowiednich narzędzi i wsparcia ze strony profesjonalnych systemów. Punktem wyjścia w e-mail marketingu jest budowa,
segmentacja i optymalizacja własnej bazy odbiorców.

Aby kampanie przynosiły zakładany przez nas skutek, platforma, na którą się zdecydujemy powinna mieć rozbudowany moduł
analityczny, pozwalający ocenić skuteczność (kliknięcia, otwarcia), określić czas aktywności odbiorców oraz to, którzy z nich
pozytywnie reagowali na otrzymaną wiadomość. Ważną informacją są również statusy doręczeń mówiące nam
o jakości bazy i pozwalające na eliminację nieaktywnych kont. Im raport dostarcza nam więcej informacji, tym dokładniej
będziemy mogli planować oraz realizować przyszłe działania marketingowe osiągając lepsze rezultaty sprzedażowe.

Pamiętajmy jednak, że oprócz dostępnych funkcjonalności, na korzyść profesjonalnych systemów przemawia również fakt, iż są
one rozwijane przez zespoły ludzi doskonale orientujących się w technicznych aspektach e-marketingu. Decydując się na płatne
rozwiązanie mamy gwarancję wysokiej jakości (często potwierdzonej certyfikatami), gwarancję oferowanej usługi, stałej
dostępności, dostarczalności wiadomości oraz dostępu do najnowszych rozwiązań i wsparcia. Jest to niezmiernie ważne, jeżeli
nie chcemy spędzać długich godzin na monitorowaniu ruchu, rozwiązywaniu problemów technicznych
i korespondowaniu z e-mail providerami.

27

http://www.freshmail.pl

Filip Kłodawski
Account Executive, FreshMail
Artykuł promocyjny

LUDZKA TWARZ E-MAIL
MARKETINGU.
TWÓJ OSOBISTY DORADCA.

O tym, że e-mail marketing to jedna z najbardziej efektywnych
form dotarcia do klienta przekonuje się co raz więcej firm.
Właściciele skrzynek z miesiąca na miesiąc otrzymują coraz
więcej wiadomości z ofertami. Na nasz testowy adres mailowy,
który zapisujemy do większości newsletterów czołowych firm
i portali, do godziny 9 rano przychodzi około 40(!) wiadomości.

Oczywiście jest to obraz nieco przerysowany,
jednak świetnie pokazuje skalę zjawiska jakim
stał się e-mail marketing. Do niedawna
największym wyzwaniem, jakie stawało przed
marketerami było znalezienie systemu do
masowej wysyłki i rozpoczęcie kampanii.
Obecnie e-mail marketing zyskał tak dużą
popularność, iż nie wystarczy już samo wgranie
szablonu i wysłanie go do subskrybentów. Takie
działanie na pewno nie ułatwi nam zaistnienia,
wybicia się z gąszczu codziennie czytanych
wiadomości. Na pewno też nie przykuje uwagi
naszego - wciąż potencjalnego - klienta na tyle
aby o nas pamiętał i wręcz czekał na kolejne
wiadomości od nas. Takie reakcje odbiorców
wydają się niemal niemożliwe do osiągnięcia. Nic
bardziej mylnego. Każdy jest w stanie zaskarbić
sobie zaufanie i uwagę subskrybentów.
Wystarczy tylko wykorzystać potencjał, który
drzemie w systemie do e-mail marketingu,
a także, fachowa pomoc doradców, którzy są

po to, aby służyć radą, rozwiać wątpliwości
i odpowiedzieć na palące pytania.

Zacznę od systemu, gdyż bez niego nawet
najlepsze pomysły powstające w najtęższej
głowie będą niemożliwe, a w najlepszym
przypadku bardzo trudne do zrealizowania. Od
2008 roku, w którym powstał FreshMail, do tej
pory, zaufało nam najwięcej polskich firm.
Decydując się na współpracę z nami
otrzymujesz nie tylko najbardziej innowacyjny
i najprężniej rozwijający się system, ale także
zaplecze specjalistów i osób, którzy są w stanie
rozwiązać każdy problem powstały przy
tworzeniu kampanii. Zaczynając na prostej
budowie szablonu, a kończąc na
przygotowaniu całej strategii e-mail
marketingowej.

Stawiamy na ciągły rozwój dlatego co roku
dodajemy do systemu, średnio, około 26

nowych funkcjonalności. Wiele z nich powstało
dzięki współpracy z naszymi klientami. Cały czas
pozostajemy otwarci na potrzeby, pomysły
i dzięki Wam stajemy się coraz lepsi. Nawet jeśli
nie jesteś naszym klientem, ale chciałbyś
skorzystać z funkcjonalności i możliwości,
których nie możesz znaleźć nigdzie indziej,
napisz na pomysły@freshmail.pl. Nie sprawimy,
że Twój samochód zacznie palić mniej benzyny,
ale w dziedzinie e-mail marketingu możemy
i potrafimy naprawdę wiele. Kto wie, może po
następnej aktualizacji to właśnie Twoja idea
stanie się kolejnym „must have” w całej branży
e-mail marketingowej?

Obecnie oddajemy do Waszej dyspozycji
narzędzie i zespół ludzi, dzięki którym nasza
firma zyskała trzy prestiżowe wyróżnienia Golden
Arrow. W 2010 przy współpracy z biurem
turystycznym Triada, w tym roku dwie, za
działania ze studiem Diamonds Factory i biurem

ARTYKUŁ PROMOCYJNY

Raport interaktywnie.com - e-mail marketing 29

http://www.freshmail.pl
http://www.freshmail.pl

turystycznym TUI. Oprócz tego możemy
pochwalić się nagrodą Mixx Awards w kategorii
„Kampania e-mail marketingowa”, także za
działania z Triadą. Mamy nadzieję, że tegoroczna
nominacja Mixx Awards w kategorii „Direct
response” niebawem przyniesie zwycięstwo
i kolejną nagrodę na naszej półce.

Nagrodzone Kampanie odniosły tak duży
sukces właśnie dzięki świadomemu i pełnemu
wykorzystaniu potencjału systemu i współpracy
z naszym zespołem. Na początku wspomniałem
o „wybiciu się” ponad konkurencję. Aby to
osiągnąć musisz dać poznać się odbiorcy, ale
też TY musisz poznać swoich subskrybentów.
Możesz to osiągnąć dość szybko dzięki testom.
Testowanie różnych wariantów wiadomości, jej
newralgicznych elementów, a także
dopasowanie czasu swoich wysyłek do
odbiorców pozwoli nawet na 25-30%
skuteczność mierzoną w Open Rate.

Zautomatyzowane funkcjonalności FreshMaila
przeprowadzą Cię w intuicyjny sposób, krok po
kroku przez poszczególne etapy i pozwolą na
zbadanie wszystkich tych elementów.

Po pierwsze, testy kreacji wiadomości. Nie
tylko ułatwią Ci wybór, a wręcz wskażą, którą
z kreacji, który szablon newslettera powinieneś
wysyłać do subskrybentów. Wystarczy, że
wskażesz na jakiej grupie odbiorców odbyć

Temat wiadomości jest jak pierwsze wrażenie,
wywoływane przez nowo poznanego człowieka.
I o ile pierwsze wrażenie możesz zatrzeć, o tyle źle
przygotowanego tematu już nie poprawisz i Twoją
wiadomość pokryje kurz. Dobrze skonstruowany
temat powinien zaskakiwać, inspirować do
działania, intrygować. Może być
niedomówieniem, obietnicą, lub tekstem
wyrwanym z kontekstu. Pamiętaj jednak, żeby
nie obiecać więcej niż masz do zaoferowania
w treści wiadomości, ponieważ możesz bardzo
szybko stracić wiarygodność.

Nazwa nadawcy jest z kolei tym elementem, który
może uchronić wiadomość od zapomnienia
nawet w przypadku, gdy zaniedbasz temat. Dzieje
się tak dlatego, że konsumenci przywiązują się do
marki. Jeśli wcześniej udowodniłeś, że Twoje
newslettery warte są przeczytania, odbiorcy
widząc samego tylko nadawcę otworzą
wiadomość. Jest to istotny powód, dla którego
w którymś momencie musisz określić jedną stałą
nazwę i korzystać z niej za każdym razem.

Po trzecie, choć nie mniej ważne jest ustalenie
optymalnego czasu na wysyłki. Uciążliwe byłoby
robienie tego ręcznie i we własnym zakresie,
dlatego FreshMail zrobi to za Ciebie. Wybierz tylko
czy interesuje Cię testowanie tygodnia roboczego
(od poniedziałku do piątku) czy kalendarzowego,
a Twoja baza zostanie podzielona na odpowiednie
części (5 lub 7) i każdego dnia o określonej porze

ma się próba, a następnie określisz po jakim
czasie wyniki zostaną porównane. Teraz
pozostaje tylko decyzja czy chcesz o sprawie
zapomnieć i pozwolić systemowi na
automatyczną wysyłkę lepszej kreacji, czy sam
sprawdzisz wyniki i zdecydujesz, który produkt
wyślesz. Nic prostszego!

Po drugie, nawiązując do wspomnianych wyżej
newralgicznych elementów. Myślę, że każdy
zgodzi się ze stwierdzeniem, że są nimi temat
wiadomości i nazwa nadawcy. Dlaczego?

Raport interaktywnie.com - e-mail marketing

ARTYKUŁ PROMOCYJNY

30

http://www.freshmail.pl

wysyłana będzie kreacja. Po skończonych
testach wyniki są porównywane, a Ty zyskujesz
wiedzę o tym, w jaki dzień tygodnia powinieneś
wysyłać newslettery. Uzupełnieniem tego będzie
już tylko sprawdzenie, która pora dnia powinna
być rezerwowana na wysyłkę (5:00, 12:00,
17:00). Analogicznie system zrobi to za Ciebie.
Z reguły na tych wynikach powinieneś się
opierać, zostaw sobie jednak margines działania
i dozę spontaniczności. Zasada „zaskoczony
subskrybent to pewny odbiorca” dalej
funkcjonuje.

Poza wyżej wymienionymi testami są także etapy
tworzenia kampanii, których nie chcesz i nie
możesz (jeśli zależy Ci na efektywności) pominąć.
Przede wszystkim Spam Test. FreshMail jako
pierwsza firma na polskim rynku wprowadziła ten
rodzaj badania. Twoja widomość przepuszczana
jest przez wiele filtrów antyspamowych, w 8
różnych programach pocztowych, w tym także
w najszybciej rozwijającym się SpamAssassinie.

Kolejnym jest Screen Test, dzięki któremu możesz
zobaczyć jak będzie wyglądała Twoja wiadomość
u odbiorców jeszcze zanim ją wyślesz. Do
wyboru masz 36 klientów pocztowych
i programów desktopowych. Od niedawna
testować możesz także na takich urządzeniach
jak iPhone i iPad, co w dobie coraz szybciej
rozwijającej się technologii mobilnej jest
niezwykle ważnym elementem.

Przed samą wysyłką FreshMail Inspektor sprawdzi
Twój kod HTML pod kątem najczęściej
popełnianych błędów i wskaże co należy poprawić.
Wszystko po to, aby Twoja widomość wszędzie
wyglądała tak, jak założyłeś w projekcie
graficznym.

Z takich możliwości potrafią skorzystać
doświadczeni marketerzy. Często jednak zapomina
się, że system to nie wszystko, a także o tym, iż na
rynku funkcjonują mniejsze firmy, które nigdy nie
miały styczności z działaniami e-mail
marketingowymi na szeroką skalę. Nie zatrudniają
profesjonalistów i przez to są marginalizowane. Do
takich odbiorców naszych usług wyciągamy
pomocną dłoń . Nasze Biuro Obsługi Klienta, które
jest do ciągłej dyspozycji czyni z nas najlepszego
partnera do współpracy. Możesz być pewny, że
wysyłając w godzinach pracy zapytanie na adres
info@freshmail.pl na odpowiedź nie będziesz
czekał dłużej niż 20 minut. Dodatkowo udzielimy
Ci wszystkich odpowiedzi i rozwiążemy nawet
najtrudniejsze przypadki. Być może nie uda nam
się tego dokonać bezpośrednio w rozmowie
telefonicznej, ale pozostajemy w stałym kontakcie
z profesjonalnym działem IT, z którego wsparcia
korzystamy my, a dzięki temu pośrednio także
i Ty. Zdajemy sobie sprawę, że nasz rynek w dużej
części zajmują małe i średnie przedsiębiorstwa,
które muszą się rozwijać, dlatego poza
dostarczaniem samej usługi robimy wszystko co
w naszej mocy, aby przy okazji edukować rynek.

Raport interaktywnie.com - e-mail marketing

ARTYKUŁ PROMOCYJNY

31

http://www.freshmail.pl

Beata Ratuszniak
redaktor Interaktywnie.com

MIARA DROGĄ DO
SKUTECZNOŚCI

Jak skonstruować skuteczny mailing, by sprzedać produkt i jednocześnie
nie zrazić do siebie odbiorców? Dobre pierwsze wrażenie, interesujący tytuł
i ciekawa kreacja to podstawy dobrze skrojonego e-maila. W dobrym ich
przygotowaniu pomogą pomiary wskaźników wysłanych wiadomości.

E-mail marketing, a raczej skuteczność tego typu
działań, można zmierzyć dość dokładnie.
Analizując dane łatwiej określić, czego oczekuje
grupa docelowa i tym samym wyeliminować
błędy z mailingów. Eksperci są w tym przypadku
zgodni. Marketer, w przypadku kampanii
mailowych, otrzymuje do dyspozycji dość
precyzyjne narzędzia.

- E-mail marketing jest tak naprawdę jednym
z niewielu narzędzi marketingowych, którego
efektywność można ściśle monitorować. Marketer
może sprecyzować dokładną grupę
konsumencką, do której prześle swój mailing, aby
następnie sprawdzić ile osób go otworzyło lub
kliknęło w link znajdujący się w wiadomości. Co
więcej, nadawca wie również do ilu odbiorców
wiadomość w ogóle nie dotarła z powodu
błędnego adresu e-mail lub pełnej skrzynki
odbiorczej - mówi Maciej Ossowski, dyrektor
działu edukacji w GetResponse. - Fundamentem
każdej kampanii e-mail marketingowej są jej
odbiorcy. Podczas mierzenia działań e-mail
marketingowych należy pamiętać

o uwzględnieniu preferencji klientów, z którymi
się komunikujemy. Odbiorców rezygnujących
z subskrypcji warto pytać, np. za pomocą ankiety,
jaki jest powód ich decyzji. Dzięki uzyskanym
w ten sposób informacjom można optymalizować
wyniki prowadzonych kampanii i zapobiegać
utracie cennych subskrybentów - dodaje.

Istotne wskaźniki

Osoba, która prowadzi kampanię e-mail
marketingową, powinna mierzyć jej skuteczność
za pomocą kilku wskaźników. Najważniejsze
z nich to CTR (Click-Through Rate) oraz
OpenRate, czyli wskaźnik otwarć. Ponadto liczba

REKLAMA

Raport interaktywnie.com - e-mail marketing 8

http://www.getresponse.pl/promo/dostarczalnosc/?serv=interaktywne&type=d&camp=dostarczalnosc

wiadomości dostarczonych i niedostarczonych,
a także odsetek kliknięć w linki zawarte
w wiadomości.

Wskaźniki mówiące o liczbie dostarczonych
wiadomości pozwolą zweryfikować bazę
adresów. Trzeba jednak pamiętać, że im większa
baza adresowa, tym wskaźnik otwarć
wiadomości będzie mniejszy.

- Przy czym liczba otwarć jest sprawą
skomplikowaną, ponieważ nie istnieje w 100
procentach relatywny system mierzenia tego
wskaźnika. Różnorodność skrzynek i programów
pocztowych może nieco przekłamywać te dane,
co nie zmienia faktu, że to właśnie one w
przeważnie służą marketerom do określenia
efektywności przeprowadzonych działań.
Oczywiście każdy może ustalić własny wskaźnik,
dopasowany do indywidualnego celu kampanii,
np. wypełnienie formularza, rejestrację,
zgłoszenie konkursowe - mówi Dawid Makowski,
brand manager z mailPro.

- W 2010 roku średni wskaźnik dla Polski wynosił
około 16 procent (raport strategiczny Internet
2010 IAB Polska). Oczywiście te wskaźniki
wyglądają różnie dla różnych branż - dodaje
Paweł Sala, dyrektor zarządzający FreshMail.

Jak mówią specjaliści, większą skutecznością
charakteryzują się branże z wąską grupą

Paweł Sala
dyrektor zarządzający
FreshMail

Programy do e-mail marketingu dają olbrzymie możliwości
pomiaru skuteczności działań marketera. Pierwszym czynnikiem,
na który zwracamy uwagę jest liczba dostarczonych maili. Jest to
o tyle ważne, że część adresów mogła odbić twardo lub miękko.
W przypadku odbicia twardego wiemy, że wiadomość nie dotarła
z powodu błędu w adresie lub braku skrzynki. Obicie miękkie
informuje na przykład o tym, że odbiorca nie miał miejsca u siebie
i dlatego wiadomość nie mogła zostać dostarczona.

Liczba wypisanych osób mówi nam, o tym kto z naszych
odbiorców nie życzy sobie dostawać więcej informacji od nas.
Są to podstawowe dane, którym należy się przyjrzeć. Z systemu
raportów możemy dowiedzieć się ponadto jakie linki i przez kogo
były klikane. A dzięki bardziej zaawansowanym metodom - takim
jak statystyki Google Analytics jesteśmy w stanie ustalić co
odbiorcy robili na stronie www. Dla bardziej zaawansowanych
użytkowników przygotowaliśmy możliwość zintegrowania obu
kont - GA i FM, co daje nowe możliwości. Dzięki ustaleniu jaką
wartość w złotówkach mają dla nas poszczególne akcje
subskrybentów jesteśmy w stanie, w przybliżeniu, określić
ROI z kampanii.

Dodatkowo dzięki specjalnym kodom tracking’owym, które
generowane są w systemie do e-mail marketingu możemy
zaplanować działania, jakie według naszej opinii powinni podjąć
odbiorcy. Po wysyłce możemy sprawdzić, która osoba faktycznie
przebyła taką drogę.

Raport interaktywnie.com - e-mail marketing 34

http://www.freshmail.pl

docelową. Mailingi wysyłane do szerokiego grona
odbiorców niekoniecznie trafiają do całej grupy
docelowej, więc zawężenie wysyłki działa na plus
kampanii.

- Do najbardziej efektywnych należą oferty
z wąskich branż np. medycznej, które są
doskonale dopasowywane do potrzeb
indywidualnego odbiorcy. Tu istotną rolę gra ilość
danych na temat subskrybentów znajdujących
się w zebranej bazie. W branżach kierujących
przekaz do szerokiego grona odbiorców, lepsze
efekty osiąga się przez dopasowanie treści do
odbiorcy - mówi Krzysztof Dębowski z SARE.

Dobry mailing

Dobry mailing to taki, który wyświetla się tak
samo we wszystkich najpopularniejszych
programach desktopowych (Outlook,
Thunderbird) i webmailach (Onet, WP, Interia).
- Kwestią decydującą jest kodowanie, które
powinno być zgodne z przyjętymi standardami
- mówi Paweł Sala z FreshMail. - Oczywiście poza
kwestiami technicznymi istnieje też masa
niezwykle istotnych zagadnień wizualnych.
Wiadomość nie może być zbyt szeroka.
Najbezpieczniejszym rozmiarem jest 600 px,
długość nie ma aż tak wielkiego znaczenia,
jednak trzeba mieć świadomość, że zbyt duża
ilość treści zwykle zniechęca do czytania
wiadomości - podkreśla.

Agata Szybilska
client service director
Agencja EVO

Najpopularniejszym wskaźnikiem mierzenia skuteczności
kampanii mailingowej jest wskaźnik CTR (Click-Through Rate),
czyli odsetek kliknięć w reklamę w stosunku do liczby jej
wyświetleń. Kolejne bardziej zaawansowane wskaźniki to CR
(Click Rate) określający procentowo liczbę osób zapoznających
się z ofertą, które zdecydowały się na wykonanie pożądanej przez
reklamodawcę akcji (np. kliknięcie w button), co służy w dalszej
analizie do wyliczenia wskaźnika zwrotu z inwestycji (ROI).

Innym wskaźnikiem jest CPM (Cost Per Mille lub CPT –Cost Per
Thousand), który w przypadku kampanii mailingowych określa
koszt 1000 wysyłek mailingu. Jest to jednak wskaźnik
bezpośrednio wzięty z tradycyjnych nośników reklamy i nie
obejmuje w pełni specyfiki tego kanału komunikacji.

Raport interaktywnie.com - e-mail marketing

Maciej Ossowski
dyrektor działu edukacji
GetResponse

Zadowalająca kampania e-mail marketingowa zrealizowana na
polskim rynku powinna osiągnąć wskaźnik otwarć na poziomie
15,6 procent (dane IAB za rok 2010) oraz wskaźnik kliknięć
wynoszący 4,07 proc. (dane IAB za rok 2010).

Wyniki poniżej wspomnianych progów powinny zaalarmować
nadawcę i zainicjować działania pozwalające zidentyfikować
problem niskiej responsywności.

Naturalną rzeczą jest natomiast, że wiele branż siłą rzeczy
przewyższa te uśrednione wartości kilkukrotnie (np. oferty biur
podróży, które zawsze cieszą się dużą popularnością i wywołują
u odbiorcy miłe skojarzenia związane z wakacjami, urlopem, itp.).

35

http://www.freshmail.pl

 Ważny jest także układ samej kreacji, należy zwrócić
uwagę, by logo firmy oraz ewentualne elementy
spersonalizowane takiej jak zwroty Pani/Pan albo
liczba punktów w programie lojalnościowym były
widoczne w okienku podglądu wiadomości. Aż 72
procent internautów deklaruje stosowanie
horyzontalnego podglądu wiadomości - mówi
Krzysztof Dębowski.

Dobrą praktyką jest personalizowanie wiadomości, na
przykład zwracanie się do odbiorcy po imieniu. Treść
newslettera powinna być stosunkowo krótka.
Newsletter powinien zawierać przycisk wzywający do
działania (call to action). Dzięki temu odbiorca niemal
intuicyjnie będzie wiedział gdzie kliknąć, aby
dokonać konwersji.

- Przeważnie odbiorcy nie otwierają wiadomości od
osób lub firm, których nie znają, dlatego pole
nadawcy powinno zawierać nazwę firmy lub imię i
nazwiska osoby, która jest znana lub chociaż
rozpoznawalna przez odbiorców. Na przykład:
nazwa_firmy@nazwa_firmy.pl, lub
jan_kowalski@nazwa_firmy.pl - wyjaśnia Maciej
Ossowski z GetResponse.

- Nie można również umieścić w wiadomości zbyt
wiele treści, mailing powinien składać się z kilku
ciekawych haseł, prezentacji produktów
i wyraźnego wezwania do działania w postaci np.
przycisku "Wejdź na stronę", "Kup teraz!" - dodaje
Dawid Makowski, brand manager z mailPro. - W ten
sposób wskazujemy, jaką akcję ma wykonać
odbiorca, bez konieczności przebijania się przez
dużą liczbę informacji - dodaje.

Raport interaktywnie.com - e-mail marketing 36

Krzysztof Dębowski
członek zarządu
SARE S.A.

E-mail marketing to najbardziej efektywna i mierzalna forma
komunikacji. Jej popularność wzrasta z roku na rok. Według
tegorocznego VIII badania wykorzystania poczty elektronicznej
w Polsce, zrealizowanego przez SARE, aż 91 proc. marketerów
wykorzystujących w działaniach marketingowych e-mailing jest
przekonanych o jego skuteczności.

http://www.freshmail.pl

Tomasz Pakulski
dyrektor marketingu i sprzedaży
REDlink

Wiadomość mailowa lub sms-owa zaczynająca się od zwrotu
typu „Szanowny Panie/Szanowna Pani Aleksandra” nie tylko
zniechęca do dalszego zapoznania się z treścią, ale przede
wszystkim zwraca uwagę na fakt, że nadawca robi masową
wysyłkę zupełnie nie zwracając uwagi na adresatów. Kluczem
do skutecznej komunikacji są znaczniki pozwalające na
personalizację wiadomości według dowolnych danych, takich
jak: imię, nazwisko, płeć, stanowisko, nazwa firmy itp.
Co więcej, przekaz powinien być dobrany do potrzeb,
wymogów klientów, należy też pamiętać o geolokalizacji oraz
segmentacji odbiorców wiadomości ze względu na cechy (np.
wiek, płeć, miejsce zamieszkania czy poziom dochodów
i preferencje zakupowe).

Netykieta
Wysłanie korespondencji handlowej wymaga uzyskania
wyraźnej zgody adresata na otrzymywanie treści
komercyjnych za pomocą określonego środka komunikacji
elektronicznej. To ważne, żeby odbiorca mógł w dowolnym
momencie zrezygnować z otrzymywania wiadomości,
ponieważ lepiej jest, gdy klient zapoznaje się z ofertą z powodu
zainteresowania produktami firmy, a nie dlatego, że jest do
tego po prostu zmuszony.

Regularne, ale nie nachalne działania
Wysyłka wiadomości powinna być regularna, pozwalająca
klientom zapoznać się z bieżącą ofertą i promocjami, ale nie za
częsta. Komunikat dystrybuowany raz na dwa, trzy tygodnie
w zupełności wystarczy.

Działania lojalnościowe przywiązujące do marki
To właśnie specjalnie przygotowane oferty, promocje lub
rabaty w połączeniu z personalizacją wiadomości są
najbardziej skuteczne. Dlaczego? Ponieważ powodują, że
adresat zyskuje wrażenie starannie wyselekcjonowanej
oferty w stosunku do potrzeb, które ma, lub z których
wcześniej nie zdawał sobie sprawy. Brak działań
lojalnościowych może skutkować rezygnacją z subskrypcji,
jeżeli nie zawiera ona informacji pomocnych odbiorcy
w uprzywilejowanym skorzystaniu z oferty firmy.

Wpadnij odbiorcy w oko
Aby skonstruować dobry e-mail, na początek należy
poznać sposób, w jaki czytany jest przez odbiorców.
Badania eyetrackingowe polegające na śledzeniu ruchu
gałek ocznych pokazują, że dla czytelników liczy się przede
wszystkim pierwsza linijka tekstu. Kolejne, jeżeli są
czytane, to już ze zdecydowanie mniejszą uwagą. Dlatego,
jeżeli już na początku tekstu nie zainteresujemy nim
czytelnika, jest mała szansa, że mailing zostanie odczytany
w całości.

Druga sprawa to długość samej wiadomości - im więcej
miejsca zajmuje i zmusza odbiorcę do przewijania tekstu,
tym większa niechęć do jej przeczytania. Stąd nowy trend
zamieszczania w mailingach aktywnych linków, które
znacznie skracają wiadomość, a dodatkowo pozwalają
prowadzić statystyki kampanii (liczby osób, które kliknęły
w link, które pobrały załącznik, itp.).

Raport interaktywnie.com - e-mail marketing

Co powinien zawierać dobry mailing, żeby można było go uznać za skuteczny?

37

http://www.freshmail.pl

Logo na pierwszym miejscu
Badanie przeprowadzone przez Edisondę potwierdziło, że skuteczność przekazu
i zapamiętanie promowanej w nim firmy w dużej mierze zależy od miejsca
umieszczenia logotypu. Błędem jest chowanie grafiki na dole mailingu lub z jego
prawej strony. Ponieważ ludzie zwykle skanują obrazy od lewej do prawej.
Odbiorca poświęca na przejrzenie jednej wiadomości ok. 2 sekundy, dlatego tym
istotniejsze jest, aby to właśnie w lewym górnym rogu znalazło się logo.

Nazwa w temacie
Coraz więcej firm prowadząc działania marketingowe stawia na merytorykę,
a nie czystą autopromocję. Mailingi zatytułowane „poznaj ofertę promocyjną dla
twojej firmy” to na szczęście coraz większa rzadkość. Temat e-maila składający
się z 6 do 8 słów może odnosić się do sedna wiadomości (promocja, nowa
oferta), ale musi wyróżniać się spośród kilkudziesięciu innych, które w ciągu
godziny spłyną do skrzynki. Jak pokazuje raport Jupiter Research, umieszczenie
nazwy firmy w tytule wiadomości zwiększa wskaźnik otwarć prawie o połowę
(z 32 na 60 proc.)!

Cyfrowy świat
Tak, jak w temacie e-maila odradza się używania słów typu: promocja, rabat albo
wyprzedaż, zaleca się za to wykorzystywanie danych liczbowych w samej treści
wiadomości. Jak pokazują badania Edisondy, rezultat jest tym większy, gdy
liczby są odpowiednio wyeksponowane, skontrastowane lub znajdują się w
pobliżu innych, zwracających na siebie uwagę elementów.

Oby się wyświetlił
Parę godzin pracy nad treścią e-maila, kolejny czas poświęcony na jego wysyłkę
- to, czego nie wzięliśmy pod uwagę to ryzyko, że wiadomość nie zostanie
poprawnie wyświetlona na komputerze odbiorcy. Dlaczego tak się dzieje?
Ponieważ korzystamy z różnych aplikacji do odbioru poczty, które różnie
interpretują kody HTML, XHTML oraz CSS. Dlatego przed napisaniem i wysyłką

mailingu warto podszkolić wiedzę w zakresie języka programowania,
a dodatkowo skorzystać z funkcji dołączania do treści e-maila tekstu zastępczego.

Spersonalizowana baza danych
Jeżeli wpadłeś na pomysł kupienia danych na czarnym rynku - lepiej zrezygnuj.
Nie wspominając nawet o konsekwencjach prawnych, w przypadku baz danych
nie liczy się ilość, ale jakość. Każdy mailing albo wiadomość głosowa powinna
trafić do osoby lub firmy bezpośrednio zainteresowanej tematem. W przeciwnym
razie kampania nie ma większego sensu.Bazy danych można wynająć
u profesjonalnych firm zajmujących się marketingiem bezpośrednim lub gromadzić
kontakty na własną rękę, np. umożliwiając zapisanie na newsletter lub prosząc
klienta o udostępnienie adresu i numeru telefonu podczas np. płacenia za zakupy.
W przypadku wynajmu bazy danych od firmy zewnętrznej należy zwrócić uwagę
przede wszystkim na treść umowy, w której powinien znaleźć się zapis o rejestracji
danych w GIODO (Generalny Inspektor Ochrony Danych Osobowych) oraz
informacja, że administratorzy udostępnianej bazy działają w oparciu o przepisy
regulujące ochronę danych osobowych.

Prawidłowe zakończenie
Stopka mailingu, szczególnie handlowego, powinna zawierać kilka informacji
wymaganych ustawą, tj.:

nazwę firmy i dane teleadresowe;
oznaczenie sądu rejestrowego, w którym przechowywana jest dokumentacja
spółki oraz numer, pod którym spółka jest wpisana do rejestru;
numer identyfikacji podatkowej (NIP);
wysokość kapitału zakładowego.

Dodatkowo netykieta nakazuje, by w stopce umieścić link umożliwiający
wypisanie się z listy subskrybentów - szczególnie że, jak pokazują badania,
zamieszczenie takiej informacji powoduje mniejszą chęć odbiorców do rezygnacji
z otrzymywania przesyłek reklamowych.

Raport interaktywnie.com - e-mail marketing 38

http://www.freshmail.pl

Paweł Wilk
specjalista ds. bezpieczeństwa sieci

BAZA BEZ WYCIEKU

Chcąc pozyskać nowych klientów, firmy często decydują się na wysłanie
tzw. mailingu, czyli przesyłek reklamowych skierowanych do dużej liczby
odbiorców. Niektóre robią to całkowicie samodzielnie, inne pomagają sobie
zakupem baz adresowych, a jeszcze inne zlecają przeprowadzenie wysyłki
zewnętrznemu podmiotowi. Spróbujmy spojrzeć na proces masowej wysyłki
e-maili z punktu widzenia bezpieczeństwa informacyjnego.

Poczta elektroniczna to jeden ze starszych
protokołów internetu. Podstawą jej działania są
protokoły dostarczania przesyłek (SMTP i ESMTP)
oraz dostępu do skrzynki (POP3, IMAP). Są one
dialektami, które umożliwiają działającym w sieci
serwerom wymianę informacji dotyczących
nadawcy, odbiorcy i treści wiadomości.
Podstawowe założenia wykorzystane przy
tworzeniu protokołów dostarczania poczty
elektronicznej odzwierciedlają mechanizmy, które
można zaobserwować w przypadku zwykłej
poczty. Mamy więc elektroniczne skrzynki
użytkowników, urzędy pocztowe (serwery
wymieniające pocztę), sposoby obsługi zwrotów
oraz ponownych doręczeń, a także potwierdzenia
odbioru.

Naczelnym celem działania każdego serwera
pocztowego jest dostarczenie przesyłki. Taki też
cel przyświecał tworzącym protokoły obsługi
poczty - przede wszystkim mają one służyć
skutecznej wymianie e-maili pochodzących

z różnych systemów. Kwestie sprawdzania, czy
ktoś wysyła przesyłki we własnym imieniu i czy
treść wiadomości jest pożądana przez odbiorcę,
mają znaczenie drugorzędne. Z powodu
przyjętych zasad i wymogu wstecznej
kompatybilności, systemy obsługujące pocztę
elektroniczną pozwalają na fałszowanie
nadawców, rozsyłanie spamu i tym podobne. I nie
jest to błąd!

Systemy wymiany e-maili są zaprojektowane tak,
by jak najskuteczniej doręczać wiadomości.
Oczywiście, coraz więcej serwerów obsługuje
pewne rozszerzenia chroniące przed
wspomnianymi zjawiskami, ale żeby naprawdę
poprawić sytuację, architekturę systemową
musieliby dostosować wszyscy dostawcy. Zbyt
restrykcyjne ustawienia filtrów antyspamowych
lub automatycznego potwierdzania autentyczności
nadawcy mogą sprawić, że niektóre systemy
- przestrzegające zasad określonych w SMTP - nie
będą w stanie dostarczać poczty.

Przed niezamawianą albo fałszywą korespondencją
użytkownika chronią więc dodatkowe mechanizmy,
takie jak cyfrowe podpisywanie przesyłek albo filtry
antyspamowe, a także wymogi prawne i zdrowy
rozsądek podczas podawania danych.

Jeśli chodzi o firmy korzystające z mailingów, to
z ich punktu widzenia ważne jest przestrzeganie
przepisów ustawy o ochronie i przetwarzaniu
danych osobowych, a także ustawy o świadczeniu
usług drogą elektroniczną. Chodzi przede
wszystkim o możliwość ustalenia administratora
zbioru danych (potencjalnych odbiorców
korespondencji), należyte zabezpieczenie systemów
i w końcu zadbanie o to, żeby adresat mógł
wnioskować o usunięcie lub modyfikację własnych
danych.

Szyfruj dane

Żeby wysłać masową korespondencję potrzebna
jest baza odbiorców. Mamy tu do czynienia

Raport interaktywnie.com - e-mail marketing 40

http://www.freshmail.pl

z prawną i techniczną odpowiedzialnością za
zbiór danych, który zawiera informacje
pozwalające ustalić tożsamość osób, a czasem
nawet opisać ich preferencje.

Jeżeli baza adresowa znajduje się na naszym
firmowym serwerze, to jesteśmy administratorem
danych osobowych w niej zawartych.
Powinniśmy więc zadbać o ich bezpieczeństwo,
uniemożliwiając dostęp do nich osobom
niepowołanym. Oznacza to przede wszystkim
sieciową separację serwera bazodanowego od
systemów webowych i aplikacyjnych. To samo
tyczy się również małych zbiorów danych, które
nie są składowane w bazie, lecz w zwykłych
plikach. Nie można dopuścić, by komputer
zawierający takie informacje był bezpośrednio
połączony z publicznymi sieciami.

Bazę można opcjonalnie szyfrować - szczególnie
wtedy, gdy wykorzystywana jest głównie do
konstruowania listy odbiorców. Do wyboru mamy
rozwiązania szyfrujące w postaci procedur
składowanych przyjmujących klucz z serwera
aplikacyjnego, obsługę szyfrowania wyłącznie na
serwerze aplikacyjnym i/lub szyfrowanie
systemów plików, na których znajdują się pliki
bazy. Znów, w przypadku małych baz
obsługiwanych ręcznie, warto skorzystać
z narzędzi typu PGP czy GnuPG i szyfrować pliki
oraz katalogi z danymi adresowymi.
W ostateczności można użyć nawet
szyfrowanego archiwum ZIP albo

a subskrypcja była świadomą decyzją (podejście
opt-in). Przewaga nad modelem opt-out
(automatyczne wpisanie kogoś na listę
z możliwością wypisania się z niej) polega na tym,
że trafiamy do osób, którym naprawdę zależy na
otrzymaniu pewnych informacji. Z punktu
widzenia sprzedawcy produktu lub usługi
reklamowanych w mailingu jest to więc bardziej
efektywne, bo przekłada się na większą
aktywność subskrybentów.

Teoretycznie wysyłanie niezamawianych
informacji handlowych drogą elektroniczną jest
niedozwolone, więc podejście opt-out nie
powinno być popularne. Warto jednak zauważyć,
że odbiorcy często wyrażają zgodę na
otrzymywanie ofert i reklam przy okazji innej
subskrypcji albo skorzystania z jakiejś usługi.
Wydawać by się mogło, że mamy do czynienia
z modelem opt-in, bo przecież pojawiło się
wyraźne oświadczenie ze strony użytkownika,
jednak ważny jest tu kontekst i fakt, czy decyzja ta
była świadoma i dobrowolna.

Obsługując masową korespondencję warto dać
odbiorcy możliwość zautomatyzowanego
zapisywania i wypisywania się z listy. Z prawnego
punktu widzenia zainteresowany i tak z reguły
będzie mógł wnioskować o modyfikację lub
usunięcie dotyczących jego osoby danych ze
zbioru. Jeśli więc zależy nam na dobrej opinii
społeczności, to powinniśmy realizację
wspomnianych operacji uczynić przyjazną. Jest to

zabezpieczonego hasłem arkusza
kalkulacyjnego, jeśli akurat nie ma pod ręką
odpowiedniego środka, a czas nagli.

Inaczej sprawa wygląda, gdy korzystamy z usług
zewnętrznego serwisu obsługującego wysyłkę
i to on gromadzi lub już ma dane odbiorców, do
których skierujemy pocztę. Administratorem tych
danych jest zewnętrzna firma i to w jej gestii leży
zapewnienie ich bezpieczeństwa. Wyjątek
stanowi sytuacja, w której prowadzimy serwis
w internecie, ale obsługą subskrybentów zajmuje
się ktoś inny. Należy wtedy poprosić użytkownika
o zgodę na przetwarzanie jego danych przez
zewnętrzny podmiot, a z tym ostatnim zawiązać
umowę regulującą przypadki wykorzystywania
zgromadzonych informacji osobowych.
Użytkownik musi dokładnie wiedzieć jakie są
kompetencje obsługującej subskrypcje firmy
w zakresie zarządzania jego danymi. Powinien
dostać wyraźny sygnał, czy zewnętrznej firmie
wolno przekazywać dane dalej lub samodzielnie
wykorzystywać we własnych kampaniach.
Powinien to być element regulaminu lub innego
komunikatu, którego akceptacja otwiera drogę do
założenia w serwisie konta lub przystąpienia do
grona subskrybentów.

Opt-in i opt-out

Dobry mailing można poznać po tym, że
wysyłany jest do osób, które wyraźnie
zaznaczyły, że chcą go otrzymywać,

Raport interaktywnie.com - e-mail marketing 41

http://www.freshmail.pl

też udogodnienie dla nas, ponieważ w razie
trafienia na celownik jakiejś opiniotwórczej grupy
sieciowych aktywistów, nie będziemy musieli
obsługiwać papierowej korespondencji
zawierającej żądania modyfikacji bazy lub
odesłania wyciągów informacji zgromadzonych
na temat wnioskujących osób.

Aplikacja obsługująca subskrypcje powinna za
każdym razem sprawdzać czy ma do czynienia
z człowiekiem (mechanizm CAPTCHA), a przy
jakichkolwiek operacjach dotyczących jego
adresu e-mailowego (dodawanie, usuwanie,
zmiana), weryfikować czy należy on do osoby
składającej dyspozycję. W przypadku zmiany
adresu poczty elektronicznej warto potwierdzić
zarówno poprzedni, jak i podawany adres. W tym
celu wystarczy wysłać subskrybentowi e-mail
zawierający odnośnik do aplikacji
z umieszczonym w łańcuchu URL parametrem
w postaci jednorazowego kodu.

Skrzynki pułapki

Obsługując bazę kontaktów warto zadbać o to, aby
zgromadzone dane adresowe przez przypadek lub
rozmyślnie nie zostały ujawnione niepowołanym
osobom. Oczywiście, zabezpieczenia techniczne
na nic się nie zdadzą, jeśli informacje zostaną
skopiowane przez mającego do nich dostęp
pracownika. Mamy jednak pewną możliwość
śledzenia, czy aby nikt nie korzysta z naszej bazy,
używając skrzynek pułapek.

się kierowana do tego adresu przesyłka
(zawierająca łańcuch mailingfirmyX), lecz nie
będzie ona pochodziła od firmy, której
przekazaliśmy adres, to może to być sygnał, że ktoś
podzielił się danymi bez naszej zgody.

Jeżeli jesteśmy właścicielem zbioru danych, to
dzięki opisanemu wyżej zabiegowi dostaniemy
informację o ewentualnym wycieku. Metoda ta
przydać się może również potencjalnemu
subskrybentowi, czyli użytkownikowi poczty
elektronicznej. Pozwala bowiem na łatwą blokadę
ewentualnego spamu przez filtrowanie wiadomości
po przyrostku zawartym w adresie odbiorcy
wiadomości.

Wadliwe skrypty podrzucają
adres

Wysyłając lub otrzymując masową korespondencję
zawierającą hipertekstowe odnośniki warto
zachować czujność. Często systemy wysyłkowe do
każdego zawartego w korespondencji adresu www
doklejają dodatkowe parametry. Zostaną one potem
wraz z odnośnikiem odnotowane w logach serwera,
do którego odwoła się użytkownik po jego
kliknięciu. Z kolei stamtąd mogą powędrować do
systemu analizującego ruch w witrynie i być na
przykład podstawą do sprawdzenia skuteczności
danej kampanii. W skrócie: doklejanie parametrów
do URL-i jest sposobem nakłaniania przeglądarki
użytkownika do zostawiania śladów w celu ich
późniejszej analizy.

Nazwy wspomnianych skrzynek i dane
pozwalające na dostęp do nich powinny być
przechowywane w tajemnicy, a ich adresy należy
dopisać do posiadanych baz, z których korzysta
system rozsyłający przesyłki. Pozwoli to
obserwować, jaka korespondencja będzie na nie
wpływała. Gdy ktoś z zewnątrz lub wewnątrz
firmy sprzeda lub w inny sposób przekaże komuś
należące do nas dane odbiorców, a następnie ich
adresy zostaną wykorzystane do wysyłki, to
w skrzynkach pułapkach znajdziemy dowody
takiego działania.

Każdy z adresów pułapek powinien mieć trudną
do odgadnięcia nazwę i być dopisany do tylko
jednej bazy. Niektórzy dostawcy usług poczty
elektronicznej pozwalają na zakładanie jednego
konta, ale korzystanie z umieszczonych wielu
przyrostków jego nazwy. Jest to duże
udogodnienie, bo musimy wtedy pamiętać
o logowaniu się tylko do jednego konta
i ewentualnie korzystać z reguł kierujących różne
przyrostki do różnych folderów, zamiast
z oddzielnych skrzynek. W zależności od
wybranego dostawcy poczty elektronicznej,
znakiem oddzielającym może być plus lub
minus.

Na przykład zakładając konto w usłudze GMail
o nazwie MojaEPulapka, możemy dopisać do
bazy mailingowej adres
MojaEPulapka+mailingfirmyX@gmail.com. Jeśli
w skrzynce MojaEPulapka kiedykolwiek pojawi

Raport interaktywnie.com - e-mail marketing 42

http://www.freshmail.pl

Problem polega na tym, że niektóre wadliwie
skonstruowane skrypty obsługujące mailingi,
dołączają do umieszczanych w wiadomościach
łańcuchów URL nie tylko identyfikator kampanii lub
reklamodawcy, ale też adresy odbiorców. Wydawać
by się mogło, że to nic niebezpiecznego,
szczególnie gdy wysyłkę obsługuje ta sama firma,
która ją zleca, zaś odbiorcami są wyłącznie
związani z nią klienci. Kłopoty zaczynają się, gdy
mamy do czynienia z zewnętrznym usługodawcą
lub postanowimy umieścić w treści adresy
kierujące do serwisu www należącego do kogoś,
kto nie jest administratorem zbioru danych.

Przykładem takiej sytuacji może być wydawnictwo,
które w wysyłanej korespondencji zamieszcza
odnośniki do witryn zaprzyjaźnionych księgarni.
Wadliwie funkcjonujący system obsługujący
mailing do każdego hiperłącza doda parametr
zawierający adres odbiorcy konkretnej przesyłki.
Jeśli adresat kliknie odnośnik i odwiedzi stronę
księgarni, to administrator serwera www tej
ostatniej, będzie w stanie poznać adres poczty
elektronicznej odwiedzającego. Poza tym, z punktu
widzenia księgarni pojawi się kłopot, w kwestii
dalszej obsługi tak "sprezentowanego" zbioru
danych.

W związku z powyższym warto przetestować
wysyłkę na kontrolnej grupie adresów i przyjrzeć
się odnośnikom zawartym w jej treści. Należy
szukać znaków @ lub odpowiadającej im
sekwencji %40.

Ustawianie nieistniejących lub niezgodnych
z prawdziwym adresem odbiorcy adresów
nadawczych i adresowanie przesyłek w sposób
pozwalający na identyfikację każdego przez
każdego, może doprowadzić do wpisania
serwerów wysyłających pocztę do baz spamerów.
Zlecając mailing zewnętrznej firmie warto więc
upewnić się, czy jej systemy wymiany poczty nie
znajdują się na tzw. czarnych listach. Można to
zrobić dowiadując się, jakie serwery poczty
elektronicznej obsługują mailingi, jaka jest nazwa
domenowa nadawcy przesyłek i sprawdzając te
informacje w odpowiednich bazach. Można w tym
celu skorzystać z wyszukiwarki pod adresem
http://www.mxtoolbox.com/blacklists.aspx

Nagminny błąd

Otrzymując czasem przesyłki z informacjami
handlowymi, możemy zauważyć, że ich
nagłówkowym odbiorcą (pole "To" lub "Do") nie
jesteśmy my, lecz jakiś inny adres - czasem ten
sam, który występuje w polu nadawcy.
Wiadomość dociera do nas, ponieważ jej
odbiorca kopertowy ustawiony został poprawnie
i wskazywał na naszą skrzynkę.

Taka metoda adresowania e-maili ma jednak tę
wadę, że niektóre restrykcyjnie ustawione filtry
antyspamowe mogą blokować przesyłki.
Konfigurując parametry wysyłki masowej należy
poprawnie ustawiać nagłówkowy adres odbiorcy
dla każdej wiadomości, a poza tym unikać
umieszczania go w polu "DW" (Cc).

W przypadku małych podmiotów, często
używających do mailingu klienta poczty
elektronicznej, nagminnym błędem jest
wpisywanie części lub wszystkich adresów
w pola "Do" i "DW". Mamy tu podobną, choć
mniejszej skali, sytuację, co w przypadku
wycieku danych adresowych do serwera www.
Po prostu każdy odbiorca automatycznie stanie
się posiadaczem całości lub części naszej bazy
kontaktów. Będzie też wiedział, że inni odbiorcy
mają jego adres, a czasem imię i nazwisko (jeśli
zostały podane).

Raport interaktywnie.com - e-mail marketing 43

http://www.freshmail.pl

REZERWACJA POWIERZCHNI

REKLAMOWEJ
reklama@interaktywnie.com

+48 661 878 882

BEZPIECZEŃSTWO W SIECI

Marzec 2011
DOMENY I HOSTING

RYNEK GIER

Kwiecień 2011

WIDEO W INTERNECIE

REKLAMA W INTERNECIE

Czerwiec 2011

UŻYTECZNOŚĆ W INTERNECE

Maj 2011

AGENCJE PR

Luty 2011

AGENCJE INTERAKTYWNE

Styczeń 2011

raporty
INTERNET SOFTWARE HOUSE

AGENCJE REKLAMOWE I DOMY MEDIOWE

Wrzesień

E-MAIL MARKETING

TELEKOMY

Październik 2011
E-COMMERCE

MULTIMEDIA W SIECI

Listopad 2011

MARKETING W WYSZUKIWARKACH

KOMUNIKACJA W SIECI

Grudzień 2011

MARKETING MOBILNY

FINANSE W INTERNECIE

Sierpień 2011

MEDIA SPOŁECZNOŚCIOWE

BADANIA W INTERNECIE

Lipiec 2011

http://www.interaktywnie.com/reklama

CASE STUDIES

Magazyn Proseed to praktyczne strony
zakładania start-upu, prowadzenia biznesu,
finansowania przedsięwzięć oraz budowania
przewagi konkurencyjnej.

Proseed jest wydawnictwem cyfrowym, którego
treść promowana jest głównie za pomocą poczty
elektronicznej. Aby otrzymać magazyn, należy
zapisać się do listy mailingowej na stronie
Proseedmag.pl i potwierdzić subskrypcję. Link do
pobrania magazynu dostarczany jest zawsze
przez kanał e-mail marketingowy, zaraz po
publikacji nowego numeru.

Niestety mailingi wysyłane przez Proseed trafiały
do folderów spam, przez co nie lądowały
w skrzynkach odbiorczych czytelników.
Oznaczało to spadek pobrań magazynu, co nie
wpływało efektywnie na rozwój i pracę redakcji.

Problem

Według ostatniego badania MarketingSherpa,
1 na 6 odbiorców mailingów nie otrzymuje
wiadomości z powodu problemów
dostarczalnościowych. Potwierdza to również
regułę, że niewiele platform e-mail
marketingowych jest w stanie utrzymać
wskaźnik dostarczalności na wysokim poziomie.
Podobne problemy dotknęły magazyn Proseed.
Mailingi nie docierające do odbiorców lub
trafiające w folderach spam to bardzo poważny
problem, na który nie może przystać żadna
poważna marka.

Rozwiązanie

Eksperci GetResponse po podjęciu współpracy
z magazynem Proseed zajęli się optymalizacją

dostarczalności wiadomości. Pomoc objęła
następujące obszary:

migrację baz adresowych klienta bez
konieczności ponownego potwierdzania
subskrypcji,

wsparcie techniczne przy synchronizacji
istniejących formularzy zapisu poprzez
najbardziej zaawansowane na polskim rynku API,

usunięcie nieprawidłowych rekordów oraz
duplikatów z listy mailingowej klienta,

optymalizację procesu wysyłkowego.

Działania te przyczyniły się do płynnego przejścia
na platfomę GetResponse oraz zredukowały
zaangażowanie zasobów po stronie klienta.

Case study: Proseed
Autor: GetResponse

Problem: magazyn online, którego dystrybucja opiera się na mailingach boryka się z dostarczalnością
wysyłanych wiadomości. Rozwiązanie: optymalizacja dostarczalności wiadomości przez ekspertów.
Efekt: wskaźnik otwarć na poziomie 83 procent.

Raport interaktywnie.com - e-mail marketing 46

http://www.freshmail.pl

Rezultat

Już pierwszy newsletter z dwunastym numerem
magazynu - wysłany do 4651 subskrybentów
magazynu - zanotował rekordowy wskaźnik
dostarczalności na poziomie 99,1 procent. Fakt
dostarczenia wiadomości do skrzynek
odbiorczych miał także bezpośredni wpływ na
responsywność i wskaźniki otwarć oraz kliknięć.
Warto wspomnieć, że pole nadawcy w wysłanej
wiadomości to Magazyn Proseed
redakcja@proseedmag.pl, a temat: „Jak
współpracować z inwestorem i jak szlachta
zaszkodziła przedsiębiorczości przeczytasz
i posłuchasz w Proseed nr 12.”

W przypadku pierwszej wysyłki wartości te
wyniosły:

wskaźnik otwarć na poziomie 83,1 procent,
wskaźnik kliknięć na poziomie 31,4 procent.

Podobne wartości udało się osiągnąć w kolejnych
wysyłkach. Dla porównania - dla Polski średni
wskaźnik otwarć na platformie GetResponse
wynosi około 29 procent, ponieważ różni się on
w zależności od branży (np. wysoki dla biur
podróży, niższy dla branży finansowej, itp.)

Raport interaktywnie.com - e-mail marketing 47

http://www.freshmail.pl

Strategia

Po pierwsze personalizacja mailingu
(rezygnacja z masowej wysyłki przy użyciu np.
pola "UDW", a wykorzystanie narzędzia
pozwalającego na personalizację wiadomości
według dowolnych znaczników, np. imienia
i nazwiska). Po drugie - wyselekcjonowanie
właściwej grupy docelowej do wysyłki
komunikatu czyli realnie zainteresowanej
zakupem produktu.

Po trzecie - przyciągająca oko oprawa,
rezygnacja z natłoku treści, postawienie na
ekspozycję graficzną mailingu.
Po czwarte - dołączenie do przekazu tekstu
zastępczego, dzięki czemu wiadomość
wyświetli się prawidłowo na każdym
komputerze, niezależnie od używanego
programu pocztowego.

Po piąte - dostęp do szczegółowego raportu po
wysyłce kampanii pozwalającego określić kto
i kiedy kliknął w link umieszczony w mailingu,
kto odebrał wiadomość, ale nie był
zainteresowany zapoznaniem się z jej treścią,
a także do kogo wiadomość nie dotarła (ze
względu np. na nieaktualny adres).

Podsumowując, warto już zawczasu uważnie
zbadać poprawność prowadzonych działań
marketingowych, a jednocześnie zapoznać się ze
wszystkimi tymi, które do tej pory nie były
wykorzystywane w akcjach promocyjnych.

Pamiętajmy, że personalizacja przekazów
i oparcie działań wizerunkowych na wielu
kanałach jednocześnie pozwoli zdecydowanie
szybciej i skuteczniej dotrzeć do
wyselekcjonowanego odbiorcy pomijając tych,
którzy z założenia nie będą zainteresowani

ofertą. Taka strategia sprawdzi się nie tylko
w handlu, ale praktycznie każdej dziedzinie
biznesu.

Wyniki

Wskaźnik CTR (procentowy udział liczby
kliknięć w linki umieszczone w mailu
w stosunku do całkowitej liczby poprawnie
dostarczonych wiadomości) plasował się na
poziomie 36,52 procent (Auchan) i 32,64
procent (Leroy Merlin).

Case study: Auchan
Autor: RedLink

Z personalizowanych mailingów korzysta się wszędzie tam, gdzie nie jest możliwe utrzymanie
bezpośredniego kontaktu z klientami. Z tej formy komunikacji skorzystały m.in. sieci Auchan
oraz Leroy Merlin przy okazji konkursu Accord promującego nową kartę Visa, przygotowaną
specjalnie pod potrzeby klientów obu sieci.

Raport interaktywnie.com - e-mail marketing 48

http://www.freshmail.pl

Pierwszymi wysyłkami chcieliśmy jednocześnie
nieinwazyjnie zbadać preferencje czytelników
dotyczące zarówno kierunków wyjazdów,
przedziałów cenowych jak i standardu oferty. Po
zrealizowaniu pierwszych wysyłek, następowała
segmentacja bazy w oparciu o dane
behawioralne. Utworzone segmenty były
aktualizowane po każdorazowej wysyłce.
W zależności od segmentu dobierana była
odpowiednia kreacja oferty kierowanej do
odbiorców.

Strategia i działanie

Początkowa faza kampanii nastawiona była na
zebranie jak największej ilości danych
behawioralnych o preferencjach odbiorców.
Zarówno pod względem oferty, jak i formy
przekazu.

Po zrealizowaniu pierwszych wysyłek została
zastosowana segmentacja wykorzystująca
targetowanie według lojalności. Stworzone
zostały trzy grupy odbiorców. Pierwsza z nich
zawierała osoby, które otworzyły co najmniej
75 procent wysłanych do nich maili. Grupę tą
można nazwać lojalną i w jej ramach nie była
wymagana zmiana strategii e-mail
marketingowej.

Lojalność drugiej grupy, stanowiącej podstawę
do działań optymalizacyjnych, utrzymywała się
na poziomie 25-74 procent. Główne działania
opierały się na wykorzystaniu testów A/B tematu
wiadomości w celu zaktywizowania czytelników.
Pozostali odbiorcy, dla których otwarcia
plasowały się na poziomie niższym niż 25
procent to użytkownicy, u których należało raz
jeszcze zaplanować całą komunikację.

Udało się sprawdzić jaki dzień tygodnia oraz jaka
pora dnia jest najbardziej optymalna dla tego
segmentu. Następnie dzięki testom A/B ustalono
temat wiadomości, który wygenerował najwięcej
otwarć.

Wszelkie działania optymalizacyjne
przeprowadzono do końca roku 2010, co pozwoliło
zwiększyć efektywność wskaźników o ponad
70 procent w stosunku do sytuacji wyjściowej z
 początku listopada 2010 roku.

W styczniu 2011 roku można było przejść do
drugiej fazy kampanii. Dzięki znajomości preferencji
naszych odbiorców, można było zastosować content
dynamiczny w celu przygotowania dedykowanych
ofert dla poszczególnych odbiorców. Główny obszar
wykorzystania tego mechanizmu znajdował się
w tzw. strefie „najlepszych ofert last minute” , które

Case study: TUI
Autor: FreshMail

Kampania realizowana była w okresie od listopada 2010 roku do kwietnia 2011 roku.
Zakładała cotygodniową wysyłkę newslettera do własnej bazy odbiorców. Wysyłka
newslettera miała zrealizować kilka celów. Główne założenia dotyczyły budowania
lojalności wobec marki oraz promocji oferty letniej.

Raport interaktywnie.com - e-mail marketing 49

http://www.freshmail.pl

były generowane w oparciu o preferencje
odbiorców wynikające z reakcji na wcześniejsze
mailingi.

Poza cotygodniowymi newsletterami prowadzone
były mailingi uzupełniające skierowane do
specjalnych segmentów, np. „Wyjazd do
Disneylandu” dla użytkowników klikających
w oferty dla rodzin z dziećmi lub „Kupon
rabatowy” dla osób stale czytających newslettery.
Jednocześnie do osób, które wielokrotnie wyraziły
zainteresowanie danym kierunkiem podróży
wysyłany był specjalny mailing z promocyjną
ofertą, np. ograniczona w czasie oferta specjalna
na wyjazd do Grecji.

Wyniki działań

Biuro podróży TUI już wcześniej prowadziło
działania e-mail marketingowe. Jednak dopiero
całościowe podejście do tematu i systematyczne
analizowanie zachowań odbiorców pozwoliło na
znaczące zwiększenie wskaźników skuteczności

kampanii. W czasie trwania kampanii średni
wskaźnik Open Rate po zoptymalizowaniu
wynosił: 38,2 procent (średnia dla całego kanału
e-mail marketing zgodnie z badaniami IAB to
około 16 procent).

Średni wskaźnik CTR po optymalizacji wynosił
22,7 procent (średnia dla całego kanału e-mail
marketing zgodnie z badaniami IAB to około
6 procent). Dotarcie do odbiorców na poziomie
88 procent (88 procent subskrybentów otworzyło
co najlmniej jedną wiadomość w trakcie
realizowania kampanii). Natomiast wskaźnik
powracania na stronę www wśród odbiorców
newslettera wyniósł 99,2 procent. E-mail
marketing zapewnia 9,8 procent wszystkich
rezerwacji online.

Każda złotówka zainwestowana w e-mail
marketing przełożyła się na 1300 zł sprzedaży
online. Ten wynik zaowocował wyróżnieniem
w konkursie Golden Arrow, które otrzymała
agencja FreshMail.

Raport interaktywnie.com - e-mail marketing 50

http://www.freshmail.pl

Bartosz Wawryszuk
redaktor Interaktywnie.com

INTEGRUJ I PERSONALIZUJ,
A OSIĄGNIESZ SUKCES

E-mail marketing rozwija się bardzo intensywnie mimo tego, że byli już tacy,
którzy wieszczyli koniec kariery tego narzędzia. Przeczą temu rozmaite badania
i powodzenie, jakim cieszą się usługi z nim związane, zwłaszcza, że ich koszt
jest stosunkowo niski. Marketer sięgający po ten kanał komunikacji musi tylko
zadbać o potrzeby klienta i umiejętnie połączyć go z innymi formami kampanii.

Według większości ekspertów, e-mail marketing
wbrew opiniom malkontentów, wróżących szybki
koniec tego typu usług, jest niezwykle
rozwojowym kanałem komunikacji, służącym
skutecznej promocji produktów i usług. Niektórzy
mówią wręcz o potędze tego narzędzia w rękach
marketingowców, bo daje takie korzyści jak
niewielki koszt, możliwość targetowania i badanie
efektywności.

- Dowodzą tego badania przeprowadzone m.in.
pod koniec ubiegłego roku przez Lyris Inc. - jedną
z największych firm zajmujących się e-mail
marketingiem na próbie ponad 800 marketerów.
97 procent z nich, wskazało właśnie e-mail
marketing jako najważniejsze narzędzie, za
pomocą którego docierają do potencjalnych
klientów - mówi Marcin Trojanowski, wiceprezes
spółki Trustcon.

Przyszłość e-mail marketingu idzie w kierunku
coraz bardziej personalizowanych mailingów

będących odpowiedzią na zaistniałe warunki,
w których znalazł się odbiorca, oraz na jego
faktyczne działania.

- Personalizacja wiadomości e-mailowych
powoduje, że narzędzie to zyskuje zupełnie inny
wymiar. Dziś nie trzeba nikomu udowadniać, że
komunikacja marketingowa to coś więcej niż
bezosobowy, masowy przekaz kierowany do
szerokiego grona odbiorców, często nawet
niezainteresowanych otrzymaniem przesyłki
handlowej - przekonuje Tomasz Pakulski,
dyrektor marketingu i sprzedaży REDlink.

Suche mailingi i sztampowe newslettery raczej
nie przyniosą przedsiębiorcy oszołamiającego
rezultatu. Dlatego obecnie wyznacznikiem
marketingu bezpośredniego jest
zindywidualizowany, spersonalizowany przekaz
kierowany do ściśle wyselekcjonowanego
klienta, którego profil i oczekiwania są dobrze
znane marketerom.

- Kluczem do sukcesu e-mail marketingu jest
zastosowanie technik custom mailingu.
Inteligentna customizacja przesyłki elektronicznej
to odpowiedź na potrzebę coraz silniejszej
personalizacji zarówno produktów, jak i treści
adresowanych bezpośrednio do klienta - twierdzi
Piotr Budzyński, marketing strategy & sales
director w Magnettio.

Indywidualne podejście do odbiorcy informacji,
może odbywać się na różne sposoby pozwalając
osiągnąć różne cele. I tak w e-mailingu do klienta
biznesowego warto zawrzeć logiczne argumenty
i kompleksowe informacje, natomiast
w adresowanym do indywidualnego odbiorcy
- należy pobudzać pragnienia mówiąc językiem
korzyści.

- To już definitywny koniec ery przekazów
globalnych, teraz kluczem jest dobre poznanie
bezpośredniego adresata i dostarczenie mu
spersonalizowanej informacji dopasowanej do

Raport interaktywnie.com - e-mail marketing 52

http://www.freshmail.pl

http://www.freshmail.pl

jego potrzeb i oczekiwań. Takie działania
pozwalają budować lojalność i pozostawać
w stałym dialogu z konsumentami - przekonuje
Piotr Budzyński. Radzi też by odejść od
komunikacji jednokierunkowej na rzecz dialogu,
ponieważ aktywność i zaangażowanie odbiorcy
czyni z niego w sposób bezpośredni ambasadora
marki.

- Komunikacja bezpośrednia jest dziś nie tylko
narzędziem reklamy, ale także usprawnieniem
pracy handlowców, działów windykacji,
bankowców i wszystkich tych, którzy zmagają się
z setkami tysięcy kontaktów - zwraca uwagę
Tomasz Pakulski. Jego zdaniem na korzyść
e-mail marketingu przemawia nie tylko
personalizacja, ale także szereg innych
czynników: możliwość wynajmu baz danych,
prowadzenia działań lojalnościowych
przywiązujących do marki, geolokalizacja oraz
segmentacja odbiorców ze względu na wiek,
płeć, miejsce zamieszkania, poziom dochodów,
preferencje zakupowe i wiele innych.
- To wszystko powoduje, że nie ma mowy
o spamowaniu - wiadomość dociera wyłącznie
do osoby będącej potencjalnym lub obecnym
klientem - przekonuje.

Co dwa kanały, to nie jeden

Przystępując do kampanii e-mail marketingowej
warto pamiętać o możliwości połączenia jej

czym zostaje przekierowany na landing page
produktu. W tym czasie informacja o kliknięciu
trafia do systemu isender, który automatycznie
wyzwala kolejną akcję np. w postaci informacji
głosowej przesłanej na telefon adresata e-mailingu
- Marcin Trojanowski, wiceprezes Trustcon
tłumaczy mechanizm działania kampanii
integrującej kanał e-mailowy z telefonicznym.
- Wiadomość ta może zawierać ofertę specjalną,
jednocześnie w trakcie realizacji połączenia dając

z innymi kanałami komunikacji. Do dyspozycji są
sms-y, wiadomości na komunikatory internetowe
lub wiadomości głosowe jako rozwinięcie działań
e-mail. Jak wygląda to w praktyce?

- Przyjmijmy, że wydawnictwo X, które dysponuje
bogatą bazą subskrybentów, wysyła
systematycznie e-mailingi z dopasowaną ofertą
kilku publikacji. Odbiorca po otrzymaniu
wiadomość, klika w interesującą go pozycję, po

Ewelina Straszewicz
digital department director
ACR

Dzisiejsze systemy mailingowe są rozbudowywane o coraz
bardziej wyrafinowane moduły statystyczne i analityczne, a dzięki
zastosowaniu technik data mining możliwa jest coraz głębsza
analiza danych. To z kolei pozwala lepiej zapoznać się z realnymi
potrzebami i zainteresowaniami odbiorców.

Możliwe jest coraz szybsze przetwarzanie danych "w locie", dzięki
czemu systemy mogą błyskawiczne reagować na zachowania
użytkowników. Szczególną szansę mają tu sklepy e-commerce
oraz programy lojalnościowe, których poprawnie zbudowane bazy
oraz precyzyjne zbieranie danych o użytkownikach może
spowodować znaczny wzrost konwersji przez zastosowanie wielu
scenariuszy mailingów wysyłanych z bazy dzięki zastosowaniu
specjalnie zdefiniowanych wyzwalaczy (tzw. triggerów).

E-mail marketing wciąż i nieodmiennie jest jednym
z najskuteczniejszych i najtańszych sposobów dotarcia do
masowego odbiorcy. Nie sądzę, by w przeciągu 2-3 lat ta
tendencja się zmieniła, mimo mody na social media.

Raport interaktywnie.com - e-mail marketing 54

http://www.freshmail.pl

odbiorcy możliwość kontaktu z konsultantem
przez wciśnięcie odpowiedniego klawisza
telefonu i przekierowanie rozmowy. Dzięki tak
zaprojektowanej akcji, przez e-mail został
zainicjowany bezpośredni kontakt firmy
z klientem, a tym samym skuteczność kampanii
znacznie wzrasta - podkreśla Trojanowski.

Tego rodzaju zdarzenie można oczywiście
w pełni monitorować, by na koniec uzyskać
raport pokazujący kto klikał, w jaki link, jaki
klawisz został użyty, czy nastąpiło połączenie
z konsultantem i ile czasu trwało.

- Rozwój e-mail marketingu upatrujemy właśnie
w integracji kanałów i realizacji ciągłości
przekazu marketingowego. Jak wynika z badania
przeprowadzonego przez SMB i Instytut Millward
Brown SMG/KRC kanałami marketingu
zintegrowanego udaje się dotrzeć praktycznie do
większości Polaków. Do kontaktu z przekazem
kierowanym przy pomocy sms-ów, telefonów
reklamowych lub zamawianych e-maili przyznaje
się bowiem ponad 69 procent z nas, czyli ponad
20 milionów polskich konsumentów - szacuje
wiceprezes Trustcon.

Social media są kolejnym obszarem, na którym
można próbować integracji z e-mail
marketingiem. Wzajemna integracja działań
e-mail marketingu i social mediów to ogromny
potencjał do wykorzystania - ocenia Arkadiusz
Szulc, media dyrektor w Hypermedia Isobar.

Tomasz Przybyłowicz
client service director
Hypermedia Isobar

E-mail marketing ma potencjał dla marketerów jako doskonale
wsparcie innych, nowych działań online. Rosnąca z miesiąca na
miesiąc popularność portali społecznościowych powinna zostać
wykorzystana, bo oba kanały komunikowania są
komplementarne i wzajemnie się uzupełniają. Dzięki nim biznes
oraz relacje między firmą a klientami, mogą tylko i wyłącznie
zyskać.

Kontent w e-mail marketingu, jego dopasowanie do potrzeb
i oczekiwań konsumenta, jest kluczowy i wpływa na efektywność
procesu komunikacji. Jeżeli odbiorcy znajdą tu informacje,
których szukają, którymi mogą się podzielić z innymi i dodatkowo
mogą uzyskać rekomendację innych użytkowników, poczują, że
znaleźli wiarygodnego partnera i skorzystają z oferty.

Piotr Budzyński
marketing strategy & sales director
Magnettio

Komunikacja w kanałach B2C i B2B za pośrednictwem
e-mailingu nie jest nowym wynalazkiem. Ostatnio wywołała
dyskusję w związku z dynamicznie rosnącą popularnością social
mediów. Mimo, że konsumenci coraz częściej do wzajemnej
komunikacji wykorzystują portale społecznościowe, to
jednocześnie korzystają ze swoich skrzynek e-mail. Dzięki ścisłej
integracji e-wiadomości z social mediami, przyszłość poczty
elektronicznej nie jest w żaden sposób zagrożona. Prowadzone za
ich pośrednictwem działania marketingowe powinny zawierać
w sobie elementy innowacyjności, które ostatecznie przekłożą się
na efektywność takich działań.

Raport interaktywnie.com - e-mail marketing 55

http://www.freshmail.pl

Chociażby ze względu na ogromne możliwości
w budowaniu baz subskrybentów albo
inspirowanie dyskusji w mediach
społecznościowych poprzez e-mail.

- Wraz z rosnącą liczbą użytkowników
odbierających pocztę elektroniczną na
urządzeniach przenośnych, otwierają się też
nowe możliwości dla prowadzenia działań na tym
polu, dlatego istotne staje się również
dostosowanie działań e-mail marketingu do
specyfiki nowych urządzeń - zaznacza Arkadiusz
Szulc.

Wideo? Tak, ale z głową!

Wykorzystywanie odpowiednio dobranych
materiałów wspomagających kampanie
mailingowe zawsze wpływa pozytywnie na
odbiorcę, pod warunkiem, że był on
przedstawicielem odpowiednio zdefiniowanej
grupy docelowej. Materiały wideo w e-mailingach
są stosunkowo nowym pomysłem na
uatrakcyjnienie przekazu marketingowego.
W Polsce opinie na ich temat są podzielone i jak
dotychczas niewiele firm realizowało tego typu
kampanie. Mała popularność tej formy, jest
prawdopodobnie spowodowana specyfiką
polskiego rynku, kosztami oraz nieumiejętnym
operowaniem nośnikami.

Arkadiusz Szulc
media dyrektor
Hypermedia Isobar

Chociaż możliwość realizacji działań e-mail z wykorzystaniem
materiałów wideo nie jest nowością, marketerzy wciąż nie odkryli
potencjału jaki drzemie w tym sposobie uatrakcyjnienia treści
i zwrócenia uwagi użytkownika na komunikat. Ciekawą nowinką
może być natomiast wykorzystanie QR kodów w wysyłkach
mailingowych co wpisuje się w trend związany z rosnącym
znaczeniem urządzeń mobilnych w codziennym życiu
konsumentów.

Tomasz Pakulski
dyrektor marketingu i sprzedaży
REDlink

E-mail marketing to narzędzie, które na pewno nie odejdzie w cień
- będzie za to systematycznie uzupełniane o kolejne rozwiązania,
np. wideokomunikację. Pewnego rodzaju zmęczenie
konsumentów tą formą promocji wynika głównie z niewłaściwego
wykorzystywania jego potencjału - kierowania bezosobowych
mailingów do szerokiego grona losowo wybranych odbiorców.
Niezależnie od przyszłości mailingów, nie powinno się zamykać
na inne kanały komunikacji - szczególnie kampanie sms. To
jedno z tych narzędzi, które ciężko odrzucić bez wcześniejszego
zapoznania się z treścią wiadomości. Personalizowana
wiadomość w telefonie zostaje odczytana przez adresata jako
komunikat skierowany wyłącznie do niego, przez co znacząco
wpływa na siłę przekazu oferty. Dodatkowo koszt związany
z masową wysyłką personalizowanych sms-ów jest niewielki,
a efekty wymierne, oczywiście przy profesjonalnie przygotowanej
korespondencji.

Raport interaktywnie.com - e-mail marketing 56

http://www.freshmail.pl

- To jeden z powodów, dla których z pewną
ostrożnością pochodzimy do wideo
mailingów. Nie zmienia to faktu, że są
sytuacje, w których ich wykorzystanie na
pewno może zwiększyć skuteczność
przekazu - przykładowo przy okazji życzeń
świątecznych, newsletterów itp.
W przypadku ofert handlowych, prób
zachęcenia do zakupu określonego towaru
- lepiej zrezygnować z tej formy promocji na
rzecz bardziej konkretnych informacji - uważa
Tomasz Pakulski z REDlink.

- Bo z jednej strony mamy odbiorcę delikatnie
zniechęconego nachalnością i jakością reklam,
którymi jest atakowany na różnych stronach
i portalach (w tym reklamami wideo), z drugiej
duże koszty produkcji i niewielki odzew dla
ogólnie przyjętych obszarów stosowania tego
typu formy - tłumaczy Marcin Trojanowski.
Badania eyetrackingowe polegające na śledzeniu
ruchu gałek ocznych pokazują, że dla
czytelników liczy się przede wszystkim pierwsza
linijka tekstu - kolejne, jeżeli są czytane, to już ze
zdecydowanie mniejszą uwagą.

Marcin Trojanowski
wiceprezes zarządu
Trustcon Sp. z o.o.

Użycie materiałów wideo w e-mail marketingu może być z góry
skazane na niepowodzenie, jeżeli nie podejdziemy do tematu
w sposób nowatorski i niekonwencjonalny. E-mailing
z przekierowaniem do strony zawierającej materiał wideo może
nie zainteresować zupełnie odbiorcy, jednak jeśli wiadomość
e-mail umiejscowimy jako część historii, w którą wciągniemy
adresata poprzez umiejętną opowieść, mamy szansę odnieść
sukces. Przyszłość multimediów w marketingu upatrujemy
właśnie we wzbogacaniu historii, które powinna opowiadać każda
kampania zaplanowana jako realizacja idei ciągłości przekazu.
Konsument oczekuje od reklamodawcy treści, która go
zaintryguje, zaciekawi na tyle skutecznie, że zechce on podążyć
ścieżką odkrywającą przed nim tajemnicę reklamowanego
produktu lub usługi. E-mail z możliwościami interakcji i budowy
zintegrowanych kampanii, w połączeniu z przekazem wideo,
dającym szeroki wachlarz środków wyrazu, znakomicie wpisują
się w kanon nowoczesnego marketingu.

Raport interaktywnie.com - e-mail marketing
R

EK
LA

M
A

57

http://www.freshmail.pl
http://www.sendingo.pl

Innego zdania jest Piotr Budzyński z Magnettio.
- Ludzie z natury są wygodni, od czasu pojawienia
się telewizji wolą oglądać niż czytać. Warto zatem
umieszczać materiały wideo (jako odnośnik)
w kampaniach mailingowych - przekonuje.

Filmy wideo w mailingach zostają zamieszczane
jako linki graficzne, które po kliknięciu
przekierowują na określoną stronę, na której istnieje
możliwość odtworzenia obrazu. Może być to zatem
skuteczny sposób na zwiększenie oglądalności
strony www. Zwłaszcza, że konsumenci z natury
lubią klikać na zdjęcia, szczególnie takie, które
swoją formą sugerują, że kryje się za nimi coś
więcej.

- Z uwagi na fakt, że to nowość, początkowo na
pewno trudno będzie wyczuć czy wysoki
współczynnik otwarć tego typu wiadomości będzie
wynikał z faktycznego zainteresowania ofertą, czy
ciekawości, co kryje się pod danym obrazem
- przewiduje Tomasz Pakulski.

Zamieszczanie aktywnych linków w mailingach
- nie tylko wideo odnośników - to stosunkowo
nowy trend, dzięki któremu można znacząco skrócić
wiadomość oraz prowadzić statystyki kampanii (liczby
osób, które kliknęły w link, które pobrały załącznik, itp.).
- Takie rozwiązanie połączone z personalizacją to na
pewno marketingowy strzał w dziesiątkę
- przekonuje Pakulski.

Inną nowością, która odnosi zauważalne sukcesy, jest
prezentacja photocast. Ten sposób utrwalania emocji
w komunikacji marketingowej, jest o wiele
efektywniejszy od materiałów wideo, ponieważ silniej
wpływa na odbiorcę, działając na wyobraźnię
w sposób indywidualny. - Warto inwestować w każdą
nową formę komunikacji bezpośredniej, która pozwoli
na zwiększenie atrakcyjności i zrealizowanie
założonych celów marketingowych. Newslettery
i kampanie e-malingowe to przede wszystkim nośniki
informacji. Ich skuteczność i atrakcyjność zależą
wyłącznie od pomysłowości i kreatywności osób je
tworzących - podsumowuje Piotr Budzyński.

Raport interaktywnie.com - e-mail marketing 58

http://www.freshmail.pl

REDAKCJA
Redaktorzy

Bartłomiej Dwornik, Beata Ratuszniak,
Maciej Rynkiewicz, Bartosz Wawryszuk

Opracowanie graficzne

Jakub Przybysz

Reklama

Iwona Bodziony

Kom.: 661 878 882
Fax: 12 395 34 26

Kaja Kawulok

Kom.: 697 395 858
reklama@interaktywnie.com

Siedziba i adres redakcji

Interaktywnie.com Sp. z o.o.

Plac Grunwaldzki 23
50-365 Wrocław
redakcja@interaktywnie.com

59

Interaktywnie.com to specjalistyczny magazyn dla wszystkich
pracujących w branży internetowej oraz tych, którzy się nią
pasjonują. Serwis zintegrował także społeczność – klika tysięcy
osób, które wymieniają się tu doświadczeniami, doradzają
sobie, piszą blogi, rozmawiają o najnowszych rozwiązaniach.

Interaktywnie.com istnieje od 2006 roku, na początku był branżowym blogiem. W ciągu trzech

pierwszych lat znacząco poszerzył się zarówno zakres tematyczny jaki i liczba autorów, którzy

w nim publikują. Zostało to docenione przez jury WebstarFestival i uhonorowane statuetką

Webstara Akademii Internetu. Oprócz tego wortal jest laureatem Grand Webstara 2008 dla

strony roku.

Dziś Interaktywnie.com to nowoczesne internetowe medium tematyczne z codziennie nowymi

newsami z rynku polskiego i międzynarodowego, artykułami, wywiadami oraz omówieniami

najciekawszych stron internetowych.

Jego redakcja przygotowuje też cykliczne, obszerne raporty branżowe, dystrybuowane do

najlepszej grupy odbiorców. Wśród nich są specjaliści zarejestrowani w Interaktywnie.com.

Są to szczegółowe opracowania dotyczące poszczególnych segmentów rynku internetowego

i zmian, które na nim zachodzą.

Raporty promowane są także każdorazowo tuż po publikacji w największym polskim portalu

finansowym – Money.pl. Od stycznia 2009 Interaktywnie.com jest bowiem częścią Grupy

Kapitałowej Money.pl.

Więcej raportów: http://interaktywnie.com/biznes/raporty

O INTERAKTYWNIE.COM

60

