

Executive summary:

Direct marketing campaigns allow marketing professionals to track and improve their campaign response rates. They allow marketers to leverage the customer information they have, personalize messages, content and offers to each recipient and create different follow-up campaigns depending on how each prospect responds. While the potential benefits are tremendous, the initial direct marketing campaign can be difficult and sometimes even the most seasoned marketers or bosses need convincing.

This whitepaper outlines 8 tips that will help the innovative marketing professional convince their bosses, marketing colleagues or potential clients about the effectiveness of direct marketing campaigns.

Overview of the 8 tips:

Tip 1: Help them understand the motivation for direct marketing campaigns

Tip 2: Help align their expectations

Tip 3: Sell the approach of work less, earn more

Tip 4: No, or little, software to learn

Tip 5: Work with their existing media

Tip 6: Use past success stories to help them visualize their own success

Tip 7: Give them the tools to help sell their customers

Tip 8: Don't stop at the 'sale'

Tip 1: Help them understand the motivation for direct marketing campaigns.

Direct marketing campaigns are about building a continued relationship with customers. It allows you to leverage information about the prospect you already have like their name, gender, buying preferences, likes and dislikes and more industry specific data like the model of the car they drive (for car dealers), favorite genre of books (retailer) or last vacation destination (travel agency).

Direct marketing campaigns allows you to establish a two-way conversation with the prospect; you understand who they are, what they like and can send them offers they will find useful, while they update you with new information through their response to each campaign.

Get a white paper on how to increase campaign responses:

http://www.l2soft.com/whitepaper_increasing_response_rates.aspx

This process is fundamentally different from the direct sales approach which says “Buy Now!” direct marketers say “Buy now and remember me when you are ready to buy Again”.

Tip 2: Help align their expectations

The key to success in implementing a marketing campaign is the process. While most marketers have found an immediate jump in responses from converting a mass marketing campaign to the more targeted direct marketing campaign format, the real prize for direct marketers is the continued relationship building with prospects that gives better responses with every subsequent campaign.

Help them see direct marketing campaigns not just as a short-term boost in marketing leads but as a long term tool for building quality relationships with prospects and current customers.

A L2 Customer Quote:

“The increase in responses from these personalized 1:1 campaigns has also helped us build **quality client relationships**, which is a prime goal of One2Won Marketing Solutions and The Palmer Network” said Tom McInerney, Vice President of digital systems, and Executive Director of the One2Won division.

Tip 3: Sell the approach of work less, earn more.

If direct marketing campaigns are the 20% of tasks that help you generate 80% of the results, the ideal situation would be to have an automated marketing system that helps you get more leads, tracks and reports on your campaign response, notifies you immediately to make a follow-up sales call and enables you to stay in touch with all your prospects and clients.

Automated Marketing system

-
 Track and reports on your campaigns
-
 Notifies you to make Immediate sales calls
-
 Allows you to follow up effectively

For most, the barrier to implementing direct marketing campaigns is that creating messages that are customized to each individual requires a lot of time. Explain to them how the technology integrates seamlessly into their marketing process, such that a well-planned campaign could be very easy to implement. Reassure them that you will provide or can get the support they require, offer to brainstorm for the best ways to reach their customer segments and setup a follow-up process before the campaign is launched.

When you show them how easy it is to implement the campaign, you allow them to focus solely on creating great direct marketing copy that triggers phenomenal results.

il2 home of Fuse™ Technology

Fuse

Doug
Fuse built, launched, managed and reported back on this **entire campaign**. In today's market, multi-channel marketing is as vital as that first cup of joe.

We are as serious as caffeine in the morning! Participate in a demo of Fuse, and we'll send you a Starbuck's card.

1. Contact me about a 15 minute demo:
 Now! Later Go away!

2. Please fill out your contact info:
Email:
Phone:

3. Best way to contact me:
 Email Phone No preference

Campaign response rate	
Total	640
Visited PURL	64 (10.0%)
Sent Follow-up Email	576
Requested a demo	55 (8.5%)

Here are the results of a recent L2 client campaign.

Case: Results from the One2won campaign:

In October, 2007, **One2Won** designed and produced an email and print project for C.F Swingtown, a premier baseball talent assessment camp. Recruits were primarily from the Midwest and Southern states. The first phase of the campaign consisted of an email blast tailored to each individual in a list of 4,202 candidates, and seamlessly took respondents to a personalized URL which included a short 5 question sheet, an automated thank you message and a follow up email. At all times the recipient could link to their web site or call the phone number listed. Previously, the camp had sent out a 30,000 piece direct mail campaign with no Personalized URL.

Within 24 hours of the initial campaign launch to 2500 candidates, 156 candidates (6.25% response) had responded and asked to be contacted.

This allowed almost immediate follow up and tailored printed and digital material.

Phenomenal Results:

By the end of November, the campaign garnered a tremendous response of about a 22.6% click-through rate where 950 candidates visited their personal URL and 362 candidates (8.6% response) asked to be contacted.

“We’re really happy with the result of the One2Won marketing campaign. It has turned a simple email and direct mail piece into conversations and immediate follow up with Prospects.” Said P. Edmond Ostrey VP Sales.

For the full story: Visit http://www.l2soft.com/01_16_08.aspx

Tip 4: No, or little, software to learn

For most marketers, having to buy, install or learn a new software or technology keeps marketers from creating direct marketing campaigns. For these marketers, having the required support to help guide them through the direct marketing planning process, providing them tips and best practices while facilitating the change together with their marketing agency is just what they need to be convinced.

Once you are able to establish this support network that helps them as they think about designing their direct marketing campaigns, then they can confidently go about doing what they do best – use the knowledge they already have of their customers to create clever marketing ideas.

Tip 5: Work with their existing media

Chances are the marketer you are trying to convince will already be advertising and promoting their business through various forms of media sources traditional (*newspapers, radio, magazines and TV*) and internet marketing (*digital media, blog, podcasts, search and display ads*). They may not want to undo their previous work to switch to direct marketing, or worse waste resources doing both.

Your task is to show them that using static web landing pages, Personal URLs, personalized email and personalized direct mail, integrating with their existing media and content is easy.

Example: Integrating with an existing radio ad:

Radio ads are a good source to talk about an offer, but instead of directing them to a corporate website for more information, marketers can direct them to a static web landing page, capture the name and contact information of the prospect, follow-up with a personalized email to remind them of the offer and send a Thank-you postcard after they have taken up the offer, with a link to their own Personal URL where they can get more information of other products or sign up for a subscription.

Tip 6: Use past success stories to help them visualize their own success:

Perhaps the best way to convince a marketer of the effectiveness of direct marketing campaigns is by showing them other campaigns that have worked. Case studies that outline the successes of other marketing campaigns that use the same kinds of media work really well. Allowing them to see the kinds of statistics, improvements in ROI and customer responses as well as other innovative ways of using customer information for direct marketing, creates a reference point for their own success.

While it is good to help them see the high levels of ROI and customer success that are possible with direct marketing, remind them that direct marketing is about building long-term customer relationships. Help them to also see where their lead generation, customer conversion and customer relationship management process will be in the long term.

An L2 Client success story: **Atomic Media Works**

Personalized Direct Mail Linked to a Personal URL.

Atomic Media Works designed and produced a personalized direct mail linked to a Personal URL for Metro Nissan of Redlands, a local Nissan dealership for the Redlands area. Tony Wilcox, President of Atomic Media Works, reports a customer ROI of 655% for customers that had not been into the dealership in 9 months and 467% for customers that had not been into the dealership in the past 12 months or more.

Atomic Media Works is a highly specialized advertising and marketing firm that focuses on unique and creative marketing solutions for clients in the automotive industry and other retail business categories.

For more case studies: Visit http://www.i2soft.com/case_studies.aspx

Tip 7: Give them the tools to help sell their customers.

As they say, talk is cheap. Give them related whitepapers, sales letters, case studies, direct them to experts in the field, provide reference materials, samples and other materials that will help them educate themselves about the best practices in direct marketing. Offer to answer any questions they might have or brainstorm with them on how to use direct marketing to improve the responses to marketing collateral they are already using.

Do what it takes to help them see you as instrumental to their direct marketing success.

Tip 8: Don't stop at the 'sale'

Check back with your contact after they have launched their direct marketing campaign, continue to get feedback about what they've learned from their campaign, explore how the campaign can be made better and help streamline the campaign production process better. As you help make each subsequent campaign easier to create, reduce the time to market and increase campaign responses, you make it easier for your contact to stay on track with a long term view to their direct marketing and give them a better chance to realize the kinds of rewards you know are possible with direct marketing campaigns.

We hope the tips above will help you convince clients/your colleagues or the boss of the merits of implementing a direct marketing campaign. You'll find that as you begin listing the benefits of doing so, that they outnumber the costs.

Should you have any comments, questions or require any specific advice for your campaign or industry, please feel free to contact us at

info@L2soft.com

About L2:

L2 is the provider of Fuse, an on-demand web-based platform designed to create customized marketing campaigns through direct mail, email and the web. Founded in May of 2001, L2 has teams that support both customer and channel engagements which range from quick campaign deployment, to building multi-touch campaigns that nurture leads throughout the sales cycle.

Our clients include Sybase, Acxiom, Optos, Intel, Delta Dental, Kaiser Permanente, Mergent, Inc, HP, Virgin Mobile and The United States Postal Service.