

**Form versus Function:
Assessing Your Email
Templates**

Suzanne Carawan
Chief Marketing Officer
HighRoad Solution

asaecenter.org/EndorsedSolutions

**Understanding
Baseline**

asaecenter.org/EndorsedSolutions

**What Email Are We
Sending Today**

asaecenter.org/EndorsedSolutions

Self-Check: Portfolio

Email Type	Percentage	Time Spent
Event Marketing-Annual	25	20
Event Marketing-Other	15	5
Education Products	15	20
Membership Acquisition	5	5
Membership Renewal	10	10
Member Retention Benefit	15	40
Association News	10	5
Ad Hoc-Other	5	5

asaacenter.org/EndorsedSolutions

What Do We Know in Terms of Performance?

-Open, CTR, #Subs, Unsubs

asaacenter.org/EndorsedSolutions

What Do We Want to Achieve?

-\$ for:
Registration
Products
Education

asaacenter.org/EndorsedSolutions

What Do We Fear?

- Overemailing
- Opt-outs
- Mr. Irrelevant

asacenter.org/EndorseSolutions

**Elements Needed
for Improvement
(Growth)**

asacenter.org/EndorseSolutions

Growth Elements

- 1) Time to think strategically
- 2) Digestible, Achievable Plan to take you from big picture goal to tactical today
- 3) Right tools
- 4) Right talent
- 5) Discipline to stick to the plan

asacenter.org/EndorseSolutions

How Do We Free Up Time?

asacenter.org/EndorsedSolutions

Where to Automate

Email Type	Percentage	Time Spent
Event Marketing-Annual	25	20
Event Marketing-Other	15	5
Education Products	15	20
Membership Acquisition	5	5
Membership Renewal	10	10
Member Retention Benefit	15	40
Association News	10	5
Ad Hoc-Other	5	5

asacenter.org/EndorsedSolutions

How & When Do We Grow?

asacenter.org/EndorsedSolutions

Rise of Automation & Redesign

asacenter.org/EndorseSolutions

Redesign Approach Using Digital Business Methodology

asacenter.org/EndorseSolutions

HighRoad's Process™

asacenter.org/EndorseSolutions

Research Methodology Employed

- Staff Interviews
- Analysis of Email Deliverability, Behavioral Usage & Composition
- Analysis of Feature/Function Use & Application
- Analysis of Past Engagements
- Comparison to Benchmark Clients

asaesolutions.org/EndorsedSolutions

Research Areas Not Employed

- End User Interviews
- Persona Analysis
- Social Media and Web Analytics Analysis
- A/B Testing

asaesolutions.org/EndorsedSolutions

Key Findings: Creative

Key Findings: Creative

- Mobile-First
- Lack of Compelling Graphics & Content
- Non-Email Writing Style
- Lack of Voice
- Lack of Understanding of Email Subject Lines & Preview Text

Mastering the Email Solution

Key Findings: Metrics

Key Findings: Metrics

- Reliance on Vanity Metrics
- Lack of Conversion Metrics
- Zero Connection between COGS & Revenue
- Lack of Measuring Target Growth Markets or Lifetime Value (LTV)
- Lack of Measurement at the Aggregate

asaccenter.org/EndorsedBusiness

Key Findings: Email Skill & Knowledge

Key Findings: Email Skill & Knowledge

- Lack of organizational database knowledge
- Lack of segmentation
- Lack of technical know-how for responsive design/mobile-first
- Knowledge gaps in automation & inbound marketing methodologies

asaccenter.org/EndorsedBusiness

Key Findings: Organizational Processes

Key Findings: Organizational

- Staff is overwhelmed & underwhelmed
- Lack of energy and enthusiasm towards evil "it is a necessary evil"
- Misaligned departmental structures
- Misallocation of time & energy
- High need for training & skill development

Mastering the Connected Enterprise

Key Findings: Digital Channel Integration

Key Findings: Digital Channel Integration

- Focus has been on communicating to those the org already knows
- Lack of use of subscriber touchpoints
- Lack of use of social and engagement integration points
- Lack of conversion touchpoints to tie together user journey from awareness to purchase

asaesolutions.org/EndorsedSolutions

Recommendations

This is Your User

Reading environment

The popularity of different environments, such as web-based email clients (Gmail, Outlook.com, etc.), desktop-based clients (Apple Mail, Outlook, etc.) or mobile devices (iPhone, iPad, Android, etc.).

asaesolutions.org/EndorsedSolutions

Recommendations

- Mobile-First
- Long Format
- Contextualize the Experience
- Campaign-Level ROI Approach
- Align & Reinvigorate Departments

aaacsb.org/EndorsedInstitutions

Results

- Launch with Expectations
- Improved Open & CTRs
- Interactive
- Engaging!

aaacsb.org/EndorsedInstitutions

Marketing Technology for Associations

Contact us: HighRoad Solution
Name: Suzanne Carawan
Phone: 703.297.8480
Email: scarawan@highroadsolution.com

asacenter.org/EndorsedSolutions

www.highroadsolution.com
www.highroadu.com
