


Mobile Marketing Guide

SMS TACTICS
THAT ENGAGE AND CONVERT


TABLE OF CONTENTS

EXECUTIVE SUMMARY	3
MOBILE TERMINOLOGY	5
DRIVING RESULTS.....	6
SMS FACTS	7
WHEN TO SEND	9
WHAT TO SEND	10
TYPES OF SMS CAMPAIGNS.....	11
GROWING YOUR MOBILE LIST	12
TIPS.....	15
REGULATIONS.....	17
CONCLUSION.....	18


EXECUTIVE SUMMARY

Forrester reported that mobile commerce conducted through smartphones will reach \$117 billion in the U.S. alone this year, making up 23% of online sales and 3% of total retail sales. And mCommerce is expected to grow at a compound annual growth rate of 16% through 2022¹.

It's crucial your marketing team develops mobile strategies, including the tactics below, to provide your audience with a personalized online experience that drives conversions and purchases.

Digital Cohesion - Through digital cohesion, your marketing team can guarantee your brand, message, and goals are represented consistently across platforms and channels. A Harvard Business Review study found that 73% of consumers use multiple channels during their shopping journey² and Digital Cohesion ensures a consistent message across every touchpoint.

SMS and MMS Capabilities - Mobile messaging attracts more customers and boosts engagement while producing higher response rates than traditional channels and mobile ads³.

Actions taken:	SMS	Mobile advertising
Purchased a good or service via your mobile phone immediately	3%	2%
Gone in-store to make a purchase	8%	4%
Purchased a good or service via an alternative device (PC/Mac or tablet)	8%	6%
Purchased a good or service via your mobile phone at a later time	7%	5%
Downloaded an app	9%	3%

Mobile Push Notifications - Push notifications have made significant progress and become increasingly relevant to end users in the past few years thanks to more sophisticated segmentation via things like location-based targeting and dynamic messaging. When used effectively, Push notifications can result in 53% app user opt-in rates, 9% open rates, and 2% conversion rates⁴.

Micro-Moments - A micro-moment is the act of reflexively turning to a mobile device to learn, do, discover, watch or buy something. Using these micro-moments can help you anticipate the needs of your target audience. Developing actionable content that addresses these in-the-moment needs will personalize and improve customer experiences.

Mobile messaging and email marketing are powerful when used together appropriately; but both channels have their own guidelines and best practices for messaging, context, cadence and regulations that must be followed.

This guide provides insights into how you can get started with mobile messaging, types of campaigns you can send and some best practices to follow. It's important to note that mobile regulations are constantly changing, so be sure to work with a company like Listrak that can help keep your campaigns up-to-date.


MOBILE TERMINOLOGY

SMS

Content made up of text or links only that is sent to or from a mobile device.

MO - MOBILE ORIGINATED

Device that originated the message.

MT - MOBILE TERMINATED

Device that terminated the message

MMS

Content made up of images, audio or videos sent to or from a mobile device.

PUSH


Text, images, audio or video delivered directly to a consumer's mobile device through the app's native messaging functionality.

SHORT CODE

A string of numbers (usually 5 digits) that a customer uses to text you.

KEYWORD

The words customers text you to trigger an action (subscribe, help, stop, etc)


DRIVING RESULTS

Client Success | Rainbow Shops


Weekly SMS
Subscribers
25,000

Text-to-Join
Email Acquisition
92%

SMS Click-
Through Rate
8%


SMS FACTS


SMS coupons are **10 times** more likely to be redeemed and shared⁹


Reasons to SUBSCRIBE


Incentives
or coupons

55%


Loyalty or
rewards points

52%


Exclusive content

26%


Product info
and updates

25%


Store news
and events

19%

Reasons to UNSUBSCRIBE


Too many
messages

59%


Messages
weren't relevant

51%


Offers weren't
good enough

41%


Messages received
at wrong time

34%


Messages weren't
personalized

20%


Too few
messages


9%

WHEN TO SEND

MON	TUES	WED	THURS	FRI	SAT	SUN
LOWEST RESPONSE RATE	HIGHEST BUSINESS SMS VOLUME				HIGH ENGAGEMENT OPPORTUNITY	

BEST PRACTICES

- 1 Be mindful of time zones
- 2 Don't send when customers are sleeping or commuting
- 3 Avoid sending on holidays
- 4 Ideal time to send
10:00 a.m. – 8:00 p.m.
local time


WHAT TO SEND


CAMPAIGNS TO SEND

Immediate Flash Sales
or Coupons

Local Event Alerts or
Time-Triggered Reminders

New Product Releases

Claim Processing or Account
Based Alerts

Transactional Order
Confirmations

Loyalty / Rewards
Triggers


CAMPAIGNS TO AVOID

Upcoming Sales

Coupons that aren't
immediately enabled

Events taking place in the future

More than one message at a
time due to message length

TYPES OF MOBILE CAMPAIGNS

BROADCAST

A single text message sent to a segment of or your entire customer at the same time. It can be scheduled to go out on a specific date and time, but the schedule is the same for everyone.

ONE-TO-ONE

A text message sent to a single customer triggered by his or her action, such as a subscription notification, help message or unsubscribe confirmation. Subscribers must receive SMS responses from your organization when they send a text to your short code, even if the keyword they send is incorrect.

RECURRING

Text messages that are sent automatically on a periodic basis, such as weekly or bi-monthly.

SWEEPSTAKES

Also called Text-To-Win, a sweepstakes can quickly build your list. There are strict guidelines and regulations you must follow, so be sure to work with a solutions provider like Listrak who can ensure you remain compliant.

ALERTS

Text alerts can be anything from a flash sale to a product update. They can be sent anytime as long as you remain within your total allotment of monthly messages.

LOYALTY / REWARDS

Focus on engaging repeat customers by offering loyalty points, rewards or other incentives.

TEXT-TO-JOIN

Quickly build your email lists through a Text-To-Join campaign, which offers your mobile subscribers the opportunity to subscribe to your email list simply by replying to the text message.

TRANSACTIONAL

Sending order, shipping or delivery confirmation via SMS puts the important transactional details directly into the hands of the consumers.

EVENT TRIGGERED MESSAGES

Wish your customers a happy birthday. Send them an appointment reminder. Let them know when their return has been processed. These messages can be highly-personalized.

GROWING YOUR MOBILE LISTS


In-Store

Mobile messages can help bridge the gap between offline and online engagement, so promote your mobile marketing program often. Signage at the point of sale, fitting rooms, window clings, endcaps and other high-traffic, strategic areas will maximize signups. But there is more you can do, such as **asking customers to subscribe** from your interactive kiosk and on your printed or eReceipts.

SIGNAGE


RECEIPT


INTERACTIVE KIOSK


Mobile messages can help bridge the gap between offline and online engagement, so promote your mobile marketing program often.

GROWING YOUR MOBILE LISTS

On-Site


Promote your short code and keyword on your site as you would your email sign-up. Adding it to your popup, header, footer and other strategic areas of your site will help ensure visitors see the information. However, do not just ask for the mobile number on your popup, checkout page or other form as regulations prohibit you from automatically adding those numbers to your mobile program.


GROWING YOUR MOBILE LISTS

Email

Email and mobile messaging programs go hand-in-hand. Using a Text-To-Join strategy in your mobile campaigns will grow your email list, as you saw in the Rainbow example earlier in this guide. But you can also use your emails to promote your mobile programs. One of the messages in your Welcome Series should be dedicated to the SMS campaign, but you can also promote it in the footer of ongoing messages.


TIPS

1

KEEP IT SHORT

SMS messages are confined to 160-characters, including the mandatory legalese.

2

BE DIRECT

Tell the subscriber what you want them to do and how to do it. Use active language.

3

CREATE URGENCY

Content and offers should be available for use immediately and should include a short expiration date.

4

BE THOUGHTFUL

Avoid using all caps and do not go overboard with the abbreviations. Follow your corporate brand standards for tone and voice.


5

BE CONSISTENT

Your emails and mobile messages should work together, they shouldn't compete. Don't send different offers in the two channels the same day.

6

DEFINE A FREQUENCY

Your first message should tell subscribers how often they'll receive messages, which is typically between 2-8 per month for businesses.

7

PROMOTE YOUR PROGRAM

Remember, it's illegal to send mobile campaigns to customers who didn't explicitly opt-in. Subscribers must take the first step of sending your keyword to your short code. Promote your program prominently.

8

USE A DEDICATED CODE

AT&T banned shared short codes in Oct. 2018¹⁰. There are many reasons to use a dedicated short or long code, including the fact the program could be fined or closed if another sender doesn't follow all of the regulations.


REGULATIONS

Mobile campaigns are highly regulated and each carrier can have its own rules. If you don't remain compliant, you will be fined and your program can be shut down. Regulations are constantly changing and being updated so it is important to work with a solutions provider that will help you stay up-to-date. Below are just some of the common regulations you must follow. Visit the CTIA – The Wireless Association, or CWTA if you're in Canada, for more details.

OPT-IN

Recipients need to consent to receiving marketing communication before you start sending marketing messages to them. The opt-in must come from: a phone number entered online, a button click on a mobile webpage, a MO message containing a keyword, a signup at the point of sale, or over the phone using interactive VR technology.

OPT-OUT

Programs must always respond to and respect opt-out requests. The keyword STOP must be used to allow the subscriber to opt-out of a program at any time. Additional keywords that must be respected are END and CANCEL. Recurring programs must remind the subscriber of this option at least once a month.

UNSOLICITED MESSAGES

Messages delivered without prior express consent from the user or account holder or messages sent after a user has opted out are prohibited.

CTA

Display clear calls-to-action. All programs must display a clear call-to-action. Customers must be made aware of what exactly they are signing up to receive.

CUSTOMER CARE

Programs must always respond to customer care requests. At a minimum, the HELP keyword must return the program name and further information about how to contact service providers. Short code programs should promote customer care contact instructions at program opt-in and at regular intervals in content or service messages, at least once per month.

CONTEXT

No component of program advertising or messaging may be deceptive about the underlying program's functionality, features, or content. All disclosures present in pre-purchase calls-to-action, advertisements, terms and conditions, and messages must remain clear and consistent throughout the user experience.

CONTENT

All content must promote a positive user experience. Programs may not promote unapproved or illicit content, including the following: violence, adult or otherwise inappropriate content, profanity or hate speech, and endorsement of illegal or illicit drugs.


CONCLUSION

Engaging your audience in mobile messages will build customer loyalty and drive sales when added to your cross-channel digital marketing strategy. However, it's important that you present a consistent experience as consumers move between channels and devices. Choosing an provider that can integrate the program with email and other digital marketing data and campaigns is the only way to ensure success.

Contact Listrak to learn more. Visit www.listrak.com.


Megan Ouellet is Listrak's Director of Product Marketing. With over a decade in the email marketing industry and a background in retail and technical marketing, Megan works closely with Listrak's strategists and account managers to share the latest trends and best practices.

SOURCES

¹ RetailDive "Mobile Sales to Hit \$117b in 2018"

² Harvard Business Review "A Study of 46,000 Shoppers Shows that Omnichannel Retailing Works"

³ MobileX Co "18 Mobile Stats to Consider for your 2018 Marketing Strategy"

⁴ Localytics "The State of Push Notifications in 2018"

⁵ Internet Retailer "Retail Mobile Messaging Report"

⁶ APIfonica "SMS Marketing 2016" Jan. 2016

⁷ Vibes "Mobile Messaging 2016 Guide"

⁸ Trumpia "75% of People Prefer Receiving Ads via SMS" 2015

⁹ Mobile Marketing Engine "What Everybody Ought to Know about Text Message Marketing"

¹⁰ InfoLawGroup "AT&T Terminates Shared Short Codes"


Lots of companies sell marketing clouds.

Listrak delivers results.

Email • Marketing Automation • CRM • Predictive Analytics • SMS