
Ten Steps to Mobile Marketing Nirvana, www.textmarketer.co.uk

Ten Steps to
Mobile Marketing Nirvana

We deliver. You save.

10

Ten Steps to Mobile Marketing Nirvana, www.textmarketer.co.uk

10 Steps to Mobile

Marketing Nirvana

I think we may have set the bar fairly high with the title of this 10
chapter mobile marketing e-book. This guide pulls together some
very useful lessons that we hope will go some way to making
your mobile marketing campaigns more profitable. You can never
expect to pull off the perfect mobile marketing campaign; with

the benefit of hindsight there are always things that you’ll feel
could have been done better.

So in the first chapter we take a look at the starting point
of all campaigns – your data.

Ten Steps to Mobile Marketing Nirvana, www.textmarketer.co.uk

Your data

Who do you think you’re talking to?

For business clichés, you’d have to rank the 80/20 rule as number
one yawn. Coming just slightly behind that I submit, is this old
chestnut. It’s 7 (or 8 or 10, in fact any number plucked from the
ether) times more profitable to sell to your existing customers
than it is to find new ones.

Cliché it may be but there’s certainly more than a grain of truth
in it. So step one is to take a look at your existing customer data.
Have you got any mobile numbers for your customers? How are
they stored and can they be easily accessed?

Mobile numbers are your raw materials for your mobile
marketing campaigns, so get them organised. Understand
what you’ve got and work out how to export them from your
customer database.

Once you’ve got to grips with that, you can take a look at how
this data can be segmented into different groups.

1.

Ten Steps to Mobile Marketing Nirvana, www.textmarketer.co.uk

Your data1.
Target the human, not the mobile number

With other direct marketing channels like email or direct mail,
there is a limit on the number of different offers that you can
practically implement. Mobile marketing thankfully does not
share the same restrictions. As there are no creative costs, you
can segment your database into much smaller target markets.
The more precise and relevant a mobile marketing campaign
is, the higher the response rate. So the lesson here is to create

distinct customer types that you can target with offers that are
most likely to appeal to them.

You’ll probably have a surprising amount of information on
your customers, such as products purchased, frequency of
purchase, revenue generated, lapsed customers etc. Use this
wealth of information to create your target clusters.

Ten Steps to Mobile Marketing Nirvana, www.textmarketer.co.uk

Grow your mobile
database

2.
Give people a text response option

You’ll have come across text response mechanics a million times
on TV and radio ads. Typically, you’re invited to text a keyword
to a five digit short code and someone will get back to you. The
motor manufactures are particularly keen on this even if they
don’t always execute it particularly well. (See a recent article on
Volvo’s S60 campaign. In contrast one of our customers in
financial services does this superbly.)

The results of including a text response on your advertising are
pretty stark. If you give people the choice, around half of them
will choose to contact you using the SMS option. You can also
expect to get an overall uplift in response of about 20%.

With these sorts of results, it surprises us in the mobile
industry that so few companies include a text response on any
of their marketing materials. Essentially, if your advertising is
about getting people to do something, then there’s a strong
argument for including a text response on all your marketing.
So any activity that includes your company phone number or
website address should also include a text option.

So by far and away the best way of growing your mobile
database is to allow customers and prospect to contact
you by text.

http://www.textmarketer.co.uk/blog/2011/01/news-and-case-studies/mobile-marketing-�volvo-s60-text-response-�-blink-and-youll-miss-it/
http://www.textmarketer.co.uk/blog/2011/01/news-and-case-studies/mobile-marketing-�volvo-s60-text-response-�-blink-and-youll-miss-it/

Ten Steps to Mobile Marketing Nirvana, www.textmarketer.co.uk

Grow your mobile
database

2.

Show me the tools

Using a text response on your marketing is low cost and
ridiculously easy to set up. All you need to do is check that
the keyword that you want to use is available. Then set up an
account and order your keyword. The whole process takes about
5 minutes. The first week is also free so you can get the whole
thing set up and tested before you spend any money.

Next week’s chapter is all about the message. You’ve got 160
characters, how on earth do you make the most of them?

http://www.textmarketer.co.uk/shortcode-sms
http://www.textmarketer.co.uk/shortcode-sms
http://www.textmarketer.co.uk/signUpGoogle/
http://www.textmarketer.co.uk/signUpGoogle/

Ten Steps to Mobile Marketing Nirvana, www.textmarketer.co.uk

You’ve got all your data organised and in good shape and you’ve
segmented your database into distinct categories. You’ve even
come up with different gobsmackingly tempting offers to put
forward in your mobile marketing campaign. Here comes the
creative bit; the message itself.

A common mistake is to try and cram too much information into
one text. Do this and you just end up with an incomprehensible
mess that no-one will understand. The golden rule is to keep it
simple and make sure that you clearly tell people how to take up
your offer. So the main points to bear in mind are as follows.

Don’t Use Text Speak

Some of your target audience won’t mind text speak at all but
a good many of them will be infuriated by it! Text speak can be
confusing and can project an unprofessional image.

Don’t Cram In Too Many Points

A text is only 160 characters so don’t be tempted to crowbar in
loads of offers. Keep your bulk SMS campaign simple, concise
and clear.

the message3.

Ten Steps to Mobile Marketing Nirvana, www.textmarketer.co.uk

the message3.
Tell Your Audience Who You Are

This may seem an obvious point but don’t assume your audience
will immediately know who the text is from. Within your account,
you can change the sender name so that the customer knows
who it’s from before the text is even opened.

Have A Strong ‘Call To Action’

Make sure that you make it clear what you want the customer to
do. Don’t just quote your phone number but ask the customer to
dial it. E.g. Call us now on 080012345678

Use An Attention Grabber

Try to start your text with an attention grabber that will arouse
curiosity and compel the customer to read on. This is usually a
single or couple of words, often in capitals. The word ‘news’ is
particularly effective.

Ten Steps to Mobile Marketing Nirvana, www.textmarketer.co.uk

We’ve put together a few example messages that may give you
some inspiration for your own mobile marketing campaigns.

Example SMS Messages…

NEWS! EJ Wines are now extending their 20% discount offer until
6pm this Friday. For amazing offers on all our wines, call us now
on 01234567890. www.ejwines.co.uk

Weather forecast is cold and wet. Cosy up at The Rock Inn from
£125.00 for 2 nights B+B. Roaring fire, local ales, fine wines and
dining. Call 0123456789 or reply ROCK to this text.

Beat the queue! Show this text at Metropolis Nightclub before
10pm tonight and we’ll take you through the members’ only
entrance. Free single shot at the bar with this text.

MOT NOW DUE! Your car is now due for its MOT. Please call
Mullins Ford now on 012345 67890 to book your car in.
www.mullinsford.co.uk

JOB ALERT! Please call Access Recruit now on 012345 67890.
We have a number of exciting new vacancies that match your
skills and experience. www.accessrecruit.net

A massive 50% off all sports products at Campus Leisure this
weekend. Logon now to www.campusleisure.biz. This offer will
end at 7pm on Sunday, so logon now and quote code X13.

Visit our Message Depot for more ideas.

the message3.

http://www.textmarketer.co.uk/message-depot

Ten Steps to Mobile Marketing Nirvana, www.textmarketer.co.uk

So all your mobile marketing ducks are in row. Data segmented
– check, irresistible offer created – check. Now you’re ready to
unleash your mobile marketing campaign onto a grateful and
appreciative customer and prospect base. But when should you
send it? What’s the best day of the week? What time of day?
How much difference will getting the time right make anyway?

The answer I’m afraid is disappointingly woolly. And the answer
is… it depends. It depends on who your target market is and
what you’re asking them to do. In some sectors, optimum timing

is easy to establish. Text Marketer does a lot of work with the
fast food sector, where the objective is pretty obvious. Ring up
and order a delicious pizza or curry. So clearly sending the
message out just after breakfast wouldn’t get the phones
ringing. The perfect time for a fast food mobile marketing
campaign to land is about 5pm. Early enough for you not to have
put much thought into what you’re having for supper but long
enough after lunch for the hunger pangs to be kicking in.

Timing4.

Ten Steps to Mobile Marketing Nirvana, www.textmarketer.co.uk

Common sense applies. If your mobile marketing campaign is
aimed at consumers then you need to make sure that they are
going to be in a position to response immediately. Any gap will
reduce the likelihood of that person responding. Even if the offer
is bang on, life has a habit of getting in the way. A few more
texts come in, the phone rings and before you know it your
message is long buried in the inbox and forgotten.

With most of the country working, there are 2 main periods that
we’d have a chance to respond. The first is around lunch time,
between 12 and 2pm. It’s the first time that most people will have
had the chance to check personal emails and texts. They’re also
likely to be free to phone or go online to investigate your offer in
more detail.

The second period is at the end of the day between 4 and 6.
Many people’s working days are drawing to a close and
thoughts are turning towards getting home. Lots of people will
be sitting on buses and trains, going through their texts and
checking their emails.

In terms of which day of the weeks is best, we haven’t
really picked up any significant trends except to avoid Monday.
It’s a grim day where we keep our heads down and get on
with it.

Establishing the best time for you is all about testing. Try the
same offer to similar clusters of customers at different times of
the day or days of the week. It’s all about trial and error, refining
and tweaking.

Timing4.

Ten Steps to Mobile Marketing Nirvana, www.textmarketer.co.uk

It’s always struck me as such a pretentious marketing bullshit
expression, ‘response mechanic’, but I can never come up with a
succinct alternative, so we’re stuck with it I’m afraid.

So what we’re covering is how should people respond to your
mobile marketing campaign, what are you asking them to
do? There a few golden rules here; mainly common sense but
definitely worth spelling out.

Be Clear

You’ve only got 160 characters to get the message across.
So you’ve got to crowbar in the offer and then the instructions.
So whether you’re asking them to call you or reply to the text,
make sure it’s absolutely clear what it is you want them to do.

Be Instructive

You’re trying to get people to act here, so you need to instruct
people what to do. So, if you’re wanting people to call you, don’t
just quote the number but ask people to call it.

E.g – “Call us now on 0118 2345600.” If you’re asking them to
reply to your mobile marketing campaign, make sure it’s clear
what they need to reply with.

The response
mechanic

5.

Ten Steps to Mobile Marketing Nirvana, www.textmarketer.co.uk

Call or Text?

Whether people should call or text you depends on your market,
your offer and what’s likely to be most appropriate. Think like a
customer. What would be the path of least resistance for your
target market? You’ve just sent them a mobile marketing text so
in most instances, it’s logical for them to able to reply to the text
you’ve just sent them. Don’t make the customer work too hard.
The easier you make it for people to response the better the
response is likely to be. (We once had a customer who amazingly
said that he didn’t want to have a text reply option as he didn’t
think he’d be able to handle the response.)

Should I also include a link to my website?

Including a link to a website in your mobile marketing campaign
in theory is a great idea. It allows you to break free of the
restrictions of 160 characters and can give your customers more
information when their interest is at its peak. This is only a good
idea however if your website is optimised for mobile or you have
a specific mobile site. You end up looking a bit silly if you merrily
send people off to a site that takes 5 minutes to load and is
completely unusable.

So keep your instructions simple and logical. Make sure that
you’re not making your customers jump through hoops.

The response
mechanic5.

Ten Steps to Mobile Marketing Nirvana, www.textmarketer.co.uk

This really is one of the most frequently asked questions on the
subject of mobile marketing. The place to go to get chapter and
verse on this is The Information Commissioner’s Office website.
There, you’ll find a very dry document, the vast majority of which
is irrelevant to mobile marketers.

On the site they do however have a helpful FAQs sections where
the following, very specific question is asked.

Q: I want to market my customers, both existing and
potential, by phone, fax and email. Is there anything I need
to be aware of? (Mobile marketing is covered by the same
rules as email marketing.)

Am I allowed to send
my customers a mobile
marketing campaign?

6.

Ten Steps to Mobile Marketing Nirvana, www.textmarketer.co.uk

The response is as follows:

Emails and text message

“You must not contact individuals without their prior consent
UNLESS you have obtained their details in the course of a sale
or negotiations of a sale, you only contact them about your own
similar products or services and you give them the opportunity to
opt out of receiving further marketing messages each time.”

So if a customer or prospect has given you their mobile number,
then you are more than entitled to include them in a bulk SMS
campaign without them having specifically opted in. You need to

make sure you include an SMS opt out and that you’re not selling
them something completely different.

All Text Marketer accounts come with a free opt out code that
customers can text in to remove themselves from future mobile
marketing campaigns. It’s a fail-safe system that adds their
number to a stop list, so that they can’t receive any more text
messages from you.

Am I allowed to send
my customers a mobile
marketing campaign?

6.

Ten Steps to Mobile Marketing Nirvana, www.textmarketer.co.uk

Let’s start with the costs. Always a popular topic!
Text Marketer offers amongst the lowest business SMS rates
in the UK for quality SMS delivery (see our SMS Buyers Guide
to read more on quality).

Our highest cost is 3.7p per message, for lower volumes. But, you
can buy at 2.6p per message for much higher volumes. See our
Bulk SMS prices page for the full sliding scale of costs.

So for example, an SMS Campaign of 1000 would cost just £37.
If you compare this to say direct mail, which would probably be
around £500 (or more) per 1000, you can see it is incredibly cost
effective – not to mention more responsive.

Getting a campaign up and running

Here’s the easy bit. Sending out a text campaign is as easy as
copy and pasting your numbers in the system, writing a message
and pressing the send button! Most could have a campaign out
within a few minutes and the messages would be on people’s
phones within seconds.

As a great visual example, take a look at our videos page
and watch the “How it works in 60 seconds” video.

Getting an SMS
campaign up and
running and the costs

7.

http://www.textmarketer.co.uk/blog/2011/05/bulk-sms/sms-buyers-guide/
http://www.textmarketer.co.uk/bulk-sms-prices
http://www.textmarketer.co.uk/bulk-sms-prices
http://www.textmarketer.co.uk/sms-marketing-videos
http://www.textmarketer.co.uk/sms-marketing-videos

Ten Steps to Mobile Marketing Nirvana, www.textmarketer.co.uk

Short Codes

Short codes are mainly used to generate response from
advertising or marketing activity. Responders will text in a
keyword to a 5 digit short code, e.g. 88802. The responder then
receives an automated text response letting them know what
will happen next. The person’s mobile number, date and time of
text and the content of the text itself are captured and stored.

As long as the keyword is at the start of the text and followed by
a space, then everything else is captured. This means that you
can collect other data such as email or postal addresses.

Text Marketer offers 2 types of keywords. Value keywords start
with a number (e.g. 2book) and standard keywords are any word
that you wish.

Value keywords cost £5.00 + VAT a month with no minimum
period and the first week is free. Standard keywords cost
£25.00 + VAT a month, again with no minimum period and the
first week free.

You can find out the availability of keywords here. Automated
text responses cost 3.7 pence + VAT

Short codes and long
codes – a simple
explanation

8.

http://www.textmarketer.co.uk/shortcode-sms
http://www.textmarketer.co.uk/shortcode-sms

Ten Steps to Mobile Marketing Nirvana, www.textmarketer.co.uk

Long Codes or Virtual Mobile Numbers

Using a long code allows people to reply to the bulk SMS
campaigns that you send them. They do not need to start
their text with a keyword, so no matter what they send, their
entire text is captured. Long codes can also be texted directly
so customers might be able to text you with a specific query
for example.

The incoming text is routed to you via email. You can then reply
to the person by text, using your email system. The reply is then
routed back to the person’s mobile as a text. So that you can see
who has sent what, the entire conversation thread is captured.

All responses are also captured in your account and can
be downloaded to an Excel or CSV file.

Long codes costs £10.00 + VAT per month. There is no
minimum period or contract, so you can cancel at any time.

Each organisation has their own virtual mobile number or
txtUs number.

Short codes and long
codes – a simple
explanation

8.

http://www.textmarketer.co.uk/txtus

Ten Steps to Mobile Marketing Nirvana, www.textmarketer.co.uk

Choosing the right supplier from the mobile marketing
industry is frankly a bit of a nightmare.

Companies seem to package things in different ways, have
different SMS pricing structures and appear to do as much as
possible to confuse the hell out of you. There also appears to
be a very wide range of prices for what appears to be the same
product. Why on earth does it have to be so complicated?

Well for companies who are looking for a simple outbound SMS
solution that allows them to communicate with their customers
or staff by text, it really needn’t be too tough. There are however
a few simple guidelines to buying SMS marketing services that
we think you need to be aware of.

Choose your bulk SMS
provider with care

9.

Ten Steps to Mobile Marketing Nirvana, www.textmarketer.co.uk

Guideline number 1: Beware the SMS credit.

We’ve come across a number of text marketing companies that
quote their services on a per credit basis. Sounds reasonable,
1 credit means 1 text right? Wrong, unless you happen to be
sending your messages to Dubai that is. Be warned that to
send SMS messages to the UK networks may require using 1.7
or 1.8 credits. So what on face of it might appear to be an
amazing deal, actually turns out to cost nearly double what
you had expected.

Guideline number 2: Don’t buy before you tried!

When you choose a text messaging company you’re making
a reasonable commitment, so it’s worth getting it right. You
should be allowed to test the service, have a play, make sure
you’re happy with everything before you start spending your
cash. Does the system do what you want and expect it to?
How was your support request handled? Did the support team
seem experienced?.

Choose your bulk SMS
provider with care

9.

Ten Steps to Mobile Marketing Nirvana, www.textmarketer.co.uk

Guideline number 3: Don’t reinvent the wheel.

The chances are that your use for SMS marketing will have been
done before either for a company in your sector or possibly a
competitor. So choose a company who can advise you on the
best way to run and structure you campaign. Why make mistakes
that have been made before.

We’ve all had the ‘rookie error’ experience and they can be costly.
(You can always ignore the advice if you don’t rate it!) Take a look
at our ‘Seven Deadly Sins of Mobile Marketing’ e-book to avoid
the worst howlers.

Choose your bulk SMS
provider with care

9.

Ten Steps to Mobile Marketing Nirvana, www.textmarketer.co.uk

Guideline Number 4: Price is important… but make sure you’re
comparing eggs with eggs.

We all buy on price, it’s our basic instinct. What makes things
slightly more confusing in our industry is that there are a huge
number of possible services, and a huge range in the quality of
these services. I’m not just talking here about the ‘value added’,
nice to have stuff either, I’m referring to the basic reliability of
being able to send a text and it actually arriving on the phone
with no delay.

If you’re buying other telecoms services such as phone lines,
the product is pretty much always the same; not so with SMS
services. There are hundreds of ‘gateways’ that SMS providers
can use to access the UK mobile networks. Some of these are
woefully unreliable and do not support even the most basic
tools such as delivery reporting and sender ID, (who the
message is from.)

It won’t be a surprise to learn that the lower quality gateways
can be offered at a lower price than premium gateways. For
some applications, where a client is sending hundreds of
thousands of messages a month, then these gateways make
perfect sense, but for many companies who might be sending
a few thousand or less, this is a serious false economy. It’s also
worth keeping an eye on how pricing effects your monthly spend
on SMS marketing. If you are sending 1000s of texts a month,
a price difference of 0.6 pence per message makes a whopping
difference on your monthly spend.

Choose your bulk SMS
provider with care9.

Ten Steps to Mobile Marketing Nirvana, www.textmarketer.co.uk

The unknown author of the quote above makes a point that we
can all recognise. Procrastination in putting a mobile marketing
plan together is completely understandable. Inertia is a powerful
force. To counter this, one of the strengths of mobile marketing is
that you can get going quickly and efficiently and with next to
no budget.

There will be no need for committees, conference calls or
meetings in bland hotels halfway up the M5. You will be able to
set up a free bulk SMS account and have your first SMS campaign
out the door is something less than half an hour.

Mobile marketing isn’t mysterious or complicated, you just need
to have an idea about what you like to communicate with your
customers, prospects or staff. You only have 160 characters to
get your point across, so you’ll not need to chew your pencil,
agonising about the right creative.

“The best way to get
something done is to begin”

10.

Ten Steps to Mobile Marketing Nirvana, www.textmarketer.co.uk

Useful links - all the help

 and information you could need

Our Help Centre contains a decade of experience and help articles:
http://www.textmarketer.co.uk/help/

Our “SMS Toppest Top Tips” article:
http://www.textmarketer.co.uk/blog/2010/09/smsmarketing-
ideas/sms-marketing-toppest-top-tips/

Main instructions in video form and other helpful videos to watch:
http://www.textmarketer.co.uk/sms-marketingvideos.htm

Ten Steps to Mobile Marketing Nirvana, www.textmarketer.co.uk

If you have found this ebook vaguely useful or interesting
then why not return the favour, and share it!

If you could be so kind to tweet it, like it, share it, post it,
whatever is your social media preference we would be very
grateful! This makes us happy and means we will create more
useful and interesting content for you!

Found this useful?

Do your good deed
 for the day!

http://www.google.com/+/learnmore/
https://twitter.com/
https://www.facebook.com/
http://www.linkedin.com/
http://pinterest.com/

Ten Steps to Mobile Marketing Nirvana, www.textmarketer.co.uk

About Text Marketer Ltd

We’re a provider of business sms services. We aim to give our
customers the best sms tools at the lowest possible price. We
help companies get up and running with their mobile marketing
and always have a view on the best way forward.

Over 110 marketing agencies have used us to help develop ideas
for their clients.

We’ve been around since 1999 and have picked us some useful
experience along the way.

Website www.textmarketer.co.uk

Blog http://www.textmarketer.co.uk/blog/

Telephone 0117 2050202

Email info@textmarketer.co.uk

