

EMAIL WORKFLOWS

A JOURNEY TO AUTOMATING YOUR EMAIL MARKETING WHILST KEEPING IT RELEVANT FOR YOUR CUSTOMERS

What we'll go through

- Introduction (shameless promotion!)
- Relevance more important than ever
- Our business, our customers, a parallel journey?
- A workflow to live and work by
- What is it all about, really?
- If you only do one thing


Introduction


Hear it from the horse's mouth! Let one of our very own Gator Customers take you through their amazing workflow, which has helped them save time and deliver some serious results. Learn what they wanted to achieve and how they made it happen using some really smart, automated marketing logic and utilising all the data points at their fingertips.


brake.co.uk - take a quick look

Introduction


BRAKES

UK Foodservice company

Serving B2B

Multiple sectors

- Education
- Health & Care
- Hotels
- Pubs
- Restaurants
- Business & Industry

Varying customer needs and behaviours

KEEP IT RELEVANT

ONLY

9%

OF MARKETERS*

Believe ALL their emails are relevant to the people their sending it to

85%

OF CONSUMERS*

Say less than half the emails they receive are either interesting or relevant

50%

OF CONSUMERS*

Consider deleting their email account to control the flow of marketing emails

95%

OF MARKETERS*

Say email remains 'important' or 'very important'

Our business, our customer a parallel journey


Our objectives

Customer and business benefit

- Reduced time and effort
- Personalised message
- Increase frequency
- but relevant messages
- Scalable, reach larger audiences
- Environmentally friendly
- Real time marketing


Getting data back

- Tracking conversions
- Who engages
- Benchmark
- Path to purchase


Brain storm


Elements to a workflow


6 week offer lead spend campaign


Automated emails direct to the customers email address

Personalised offer set against a unique target


Exit once the customer has met the offer requirements


Benchmark without email communication = 11%


Keeping the business up to date


Adding a time sensitive message


Think outside of the workflow


Update the contact record when

- a customer is added to a customer list think about your segmentation
- a customer clicks a link on an email what action are you expecting
- a customer views a page on your website what were they looking for
- a customer engages with one of your campaigns what should they do next

This can help you

- identify the customers lifecycle stage
- view your real time customer groups
- Analyse data for future campaigns

Workflow example – 3 It's easier than it looks!


A quick summary

Customer and business benefit

- Reduced time and effort
- Personalised message
- Increase frequency
- but relevant messages
- Scalable, reach larger audiences
- Environmentally friendly
- Real time marketing

Getting data back

- Tracking conversions
- Who engages
- Benchmark
- Path to purchase


If you only do one thing

THINK ABOUT YOUR NEW CUSTOMER WELCOME JOURNEY

START SMALL LEARN AND ADAPT

KEEP YOUR MESSAGES RELEVANT
THINKING ABOUT YOUR CUSTOMER
NEEDS FIRST

SPEAK TO YOUR ACCOUNT MANAGER FOR SOME WORKFLOW TRAINING!

THANK YOU

THIS WAS - A JOURNEY TO AUTOMATING YOUR EMAIL MARKETING WHILST KEEPING IT RELEVANT FOR YOUR CUSTOMERS