


How to make your B2B DM more successful


Amberjack


Direct mail has been making a comeback as a potent B2B lead-gen tool in recent years. Unlike the large volume consumer campaigns of yesteryear, today's DM is usually high-value, low-volume and precisely targeted to maximise ROI. Used in tandem with supporting digital media, the novelty of receiving exciting physical mail can quickly fire the interest of prospective customers, motivate them to learn more about your proposition or get in touch.

Here are five quick tips:


1. Killer creative

Your direct mailer must have impact and relevance. Its message, content and format need to cut through and gel with your potential customers. If it doesn't make them sit up and say 'wow', it's destined for the recycling bins. Take time to filter ideas and develop a strong, imaginative concept. Personalise or tailor the message and content wherever you can. The more relevance it has, the more the recipient will recall, value and respond to your mailing.


2. Strong data

Sounds obvious but if you're spending good hard cash on sourcing gifts, producing packaging and mailing, it pays to make sure your DM is correctly targeted. Ensure that each target individual is correctly identified and that all contact details are perfectly accurate. With so many people working from home or multiple locations it makes sense to double-check postal addresses. That way you know your beautiful mailer will land in front of the right person at the right time.


3. Think integrated

Sometimes you can rely on an unprompted response to your mailer, but for better results support your DM using other channels as part of an integrated campaign. Well targeted social campaigns, emails and sales calls are great for warming up your target audience and driving the interaction online where you can deliver richer content. Well-timed follow up calls can verify the mailer's been received and kick-start a sales dialogue.


4. Go for quality

Don't cut corners when it comes to the look and substance of your mailer. The quality of concept, design and production should reflect your own brand values. Design packaging that looks the business and protects contents from the rough and tumble of the postal system. Ensure perishable items arrive in good time. Check your mailer and its contents are not considered offensive or inappropriate for cultural or religious reasons.


5. Easy-peasy CTAs

Direct mail is a great way of engaging at either end of the funnel. Use as a door-opener to engage cold prospects or to tip warm prospects into hot sales opportunities. Make it effortless for recipients to respond by including prominent and clear calls to action on all elements of the mailing. Provide a choice of CTAs in case they prefer to get in touch via email or phone.

Case study: ILG Fashion & Beauty campaign

Client: ILG

Agency: Amberjack

Targets: Fulfilment buyers in premium fashion and beauty brands

Results: 640% campaign ROI and seven new clients converted


“For us direct mail was the central plank of our campaign to sign up new customers in the high-end fashion and beauty sector. Amberjack’s strategy and creativity resulted in significant sales uplift and growth in our brand awareness.”

Jane Middlemiss, ILG Director of Organisational Development

About Amberjack

Formed in 2013, Amberjack is a full-service marketing consultancy and creative agency. We combine smart strategic thinking with creative imagination and tight project management to make business brands shine. We conceive and build brands, grow sales pipelines through proactive lead-generation and develop responsive online platforms. We can help you too.

To find out more say hello@amberjackb2b.com

0844 334 5034
amberjackb2b.com


Amberjack