Enviando el Mensaje Correcto: Cómo Unificar Correo Directo a su Marketing 

por Joanna L. Krotz

Muy bien, ya pasó la parte difícil.  Ya ha creado, perfeccionado y probado su lista de correo.  Ya ha establecido metas realistas.  Ya ha creado un mensaje de marketing que impacta y enfatiza en soluciones tangibles y beneficios para el cliente.  Su promoción por correo directo está lista para enviarse.  Sin embargo, usted todavía tiene que enfrentar dos difíciles desafíos:

· ¿Cómo puede producir de manera rápida y economica, un correo directo con imagen profesional?

· ¿Qué formato de correo directo o tipo de correo maximizará su dinero en marketing: folleto, volante, catálogo, certificado de regalo, etc.?

A continuación le presentamos lo que usted necesita saber acerca de cómo crear su propio correo directo, junto con lineamientos para seleccionar el material adecuado para alcanzar sus metas de marketing.

Empezando
Si todavía no está convencido que el correo directo puede ser útil para su tipo de negocio, considere esta estadística:  La respuesta de los consumidores al correo directo se ha incrementado un 12% en los últimos dos años, de acuerdo con la encuesta anual de marketing directo realizada en el 2003 por un proveedor de servicios de marketing.

Aún mejor, la encuesta descubrió que la lectura de materiales de marketing directo, se ha mantenido constante en todos los grupos demográficos.  Traducción:  El correo directo funciona en todas las personas, niveles y áreas, para mercados masivos, como tambien a productos de lujo, para clientes jóvenes o mayores y en cualquier segmento geográfico o étnico.

A pesar de estos aspectos positivos, con el marketing de correo directo, sólo se cuenta con un momento para despertar el interés de los clientes.  Para llamar la atención de su prospecto, el diseño y lenguaje del correo y el paquete que usted crea son la clave.  Por ejemplo, un planeador financiero o un previsor de salud que intenta generar una cartera de clientes, debe enviar correos que transmitan confianza, experiencia y profesionalismo.

La imagen cuenta

Usar los colores, fuentes y la imagen y proyección profesional adecuada, lleva directo a atraer a su cliente objetivo.

Existen cuatro pasos para crear su propio correo directo único.

1. Seleccione el formato de su publicación.  En Microsoft Office Publisher 2003, el panel de tareas para Nuevas Publicaciones hace fácil empezar.  Las plantillas de publicación están organizadas en Publicaciones para Impresión, Sitios Web y Correo electrónico, Conjuntos de Diseño y Publicaciones en Blanco. En Publicaciones para Impresión, encontrará una amplia gama de tipos de publicaciones adecuadas para correos directos, incluyendo postales, catálogos, cupones, folletos, boletines de noticias, certificados de regalo y mucho más.

2. DesDestaque su marca.  Aunque cada material debe debe contar con su propia apariencia y mensaje, usted necesita  asegurarse que siga siendo consistente con los demás materiales de marketing de su compañía y con la marca en general.  Ponga atención en la paleta de colores, fuentes, elementos de diseño y tono del mensaje.

Usted puede elegir empezar con uno de los 45 Conjuntos de Diseño Maestro personalizables, que tienen la misma apariencia consistente a lo largo de varios tipos de materiales de marketing.  Aplique rápidamente un nuevo Esquema de Color o Esquema de Fuente para adquirir la apariencia correcta.  También puede elegir entre cincuenta plantillas nuevas de correo directo, que se pueden descargar gratuitamente de la Galería de Plantillas En línea de Office al Catálogo de Publisher 2003.  Estas plantillas en línea incluyen postales ampliadas, trípticos, invitaciones con desprendibles para responder y muchas más.  DirConsulte recursos adicionales para vínculos a éstas y otras plantillas de Office en la Galería de Plantillas En línea de Office. 

3. Perfeccione el material.  No pase por alto los toques y detalles finales.  Publisher 2003 ofrece características de diseño avanzadas que añaden en forma rápida, brillo e interés, incluyendo Alineación de Línea Base automática y Múltiples Páginas Maestras.  El mejorado panel de tareas del Controlador de Diseño identifica problemas de impresión potenciales, mucho antes que una costosa revisión sea  requerida al momento de imprimir. 
4. Prepárese para el envío.  Usted puede imprimir y enviar el correo directo usted mismo o empacarlo para su envío a una imprenta y/o a una casa de envíos de correo masivo.  Utilice las funciones Empacar y Enviar o Llevar a una Imprenta Comercial en Publisher 2003 para compilar todas sus fuentes, gráficos y publicaciones.  Si usted necesita encontrar una imprenta local o en línea, familiarizada con los archivos de Publisher, busque en la lista del Programa de Proveedores de Servicios de Publisher en Office Marketplace.  Consulte recursos adicionales para mayores detalles sobre cómo preparar su archivo para una impresión comercial. 
Obteniendo resultados

Con qué frecuencia y qué formato de correo utiliza para comunicarse con los clientes, que esté moldeado por el tipo de negocio que tiene.  Los servicios profesionales, como los contadores, oficinas médicas o proveedores de servicios tecnológicos, normalmente necesitan desarrollar relaciones a largo plazo con los clientes.  Dichas compañías probablemente no necesitan comunicarse con un cliente más de una vez cada 4 meses, por poner un ejemplo.  Los minoristas, por otro lado, deben esperar un movimiento frecuente y, por lo tanto, necesitan un contacto con mayor frecuencia.  Pero incluso en esos casos, los negocios varían.  Una tienda de refrigeradores necesita adquirir clientes a una tasa diferente de la de una panadería.

A continuación, presentamos cuatro metas del correo directo de marketing y otros canales, que le ayudarán a llegar.

1. IncfIncrementar las ventas.  Cuando usted desea atraer nuevos clientes o ampliar su línea de productos u ofertas de servicio, necesita incluir una serie de pasos a seguir clara y atractiva.
Dar a sus clientes una prueba inmediata de su oferta, usualmente funciona mejor.  Un volante tríptico que detalla una muestra gratuita u oferta es más efectivo, ya sea que el volante sea todo texto o cuente con fotos o ilustraciones importadas.  Además, usted puede utilizar uno de los paneles del volante tríptico para la dirección y el franqueo, lo que lo hace muy rentable.  Su descuento u oferta especial también puede ser incluida en una pestaña especial que se despegue de la parte inferior del folleto.

Para un paquete de lujo o mayor clase, considere en usar un sobre y una nota que proporcione un regalo o servicio especial cuando lo presente el cliente.

También puede ofrecer certificados de regalo redimibles en un tiempo limitado o una tarjeta para un conjunto variado de descuentos (por ejemplo, 50% de descuento en el almuerzo los miércoles), cupones para un bono válido una sola vez, catálogos dirigidos, o boletos para la rifa de un premio si el cliente compra un artículo.  Para el marketing interempresarial, el certificado o nota podría ofrecer un servicio gratuito por una semana o una experiencia de aprendizaje. 
2. Premiar a los clientes.  Para retener y reconocer a los clientes actuales, intente enviar notas u ofertas saludándolos cordialmente.  Éstas deben ser tan personalizadas como sea posible, diseñadas como una tarjeta de felicitación o papelería personal.  Enviar una sencilla tarjeta de Agradecimiento por su compra a un cliente valioso, es una manera económica y efectiva, al mismo tiempo, para desarrollar la lealtad.  Las tarjetas de felicitaciones por días especiales, cumpleaños o aniversarios, las cartas que amplían los privilegios especiales de compra (como ventas nocturnas o las ofertas para comprar por teléfono) también harán que los clientes se queden con usted.  Usted encontrará plantillas para todos estos tipos de publicaciones en Publisher 2003, así como varias más en la Galería de Plantillas En línea de Office.  
Otra idea de campañas por correo, es lanzar un club de compradores frecuentes.  Junto con el material y la información de registro y membresía del club, puede enviar cartas y tarjetas que ofrecen descuentos o productos gratuitos que aumentan en valor, entre más volumen de compra tenga el cliente.

3. Generar prospectos.  DeDe igual manera, aqui el formato de su paquete y oferta por correo directo, dependen de lo que está vendiendo.  En lugar de una serie de pasos a seguir, el objetivo de este correo directo, es crear una recepción amistosa para la llamada de seguimiento que realizará dentro del término de la semana. 

Por ejemplo, si un diseñador de interiores está utilizando la lista de un agente inmobiliario para propietarios de casas nuevas, el correo directo deberá ser un paquete personalizado y agradable que dé la bienvenida al prospecto al área y ofrézca alguna información valiosa sobre la comunidad (como noticias sobre restaurantes y escuelas).  La carta entonces, informaría al propietario de la casa, que un diseñador llamará pronto con algunas sugerencias y referencias locales, para programar una visita gratuita a la casa o una invitación para que lo visite en su oficina y tener una plática.

Los folletos, pancartas, pósters o invitaciones a eventos especiales o seminarios, profesionalmente diseñados y bien redactados,  ayudarán también a preparar al cliente para recibir una llamada de seguimiento por parte de una persona de ventas.  Si usted puede incluir un elemento promocional en una herramienta o accesorio – algo que se relacione con su negocio y que la gente guarde, será aún mejor.

4. Crear el perfil.  Cuando su campaña se diseña en torno a la conciencia de marca, por decir, una gran inauguración, un servicio inicial, una nueva ubicación, el correo directo debe transmitir las noticias y comunicar el mensaje de su marca claramente.  Para servicios profesionales, considere un boletín de prensa informativo o un kit de medios que sea enviado a clientes prospecto y al periódico local y estaciones de radio y televisión.

También puede lanzar un boletín de prensa con información para el cliente.  Sólo tenga claro que para construir una credibilidad, este boletín de prensa debe proporcionar un servicio.  Debe hacer más que simplemente elogiar su compañía.  Si elige crear un boletín de prensa, asegúrese de contar con los recursos suficientes para posteriores publicaciones.  Los boletines de prensa deben salir por lo menos cada cuatro meses, y de ser posible con mayor frecuencia, para que sean efectivos y fáciles de recordar.

La publicidad tridimensional, un mensaje o una muestra que venga en algún tipo de caja o tubo,  siempre llaman la atención, aunque tiendan a ser más costosos.  Tampoco Tampocoolvide intentar una combinación de libreta/folleto y boletín de noticias, de manera que pueda combinar su mensaje de ventas con las noticias de su industria o campo.

Si ha estado pasando por alto el potencial de los correos directos, píenselo nuevamente.  Hoy en Hoy en día, con programas rentables y bases de datos de clientes, es mucho más fácil producir los correos que generan respuesta.  Sólo recuerde unificar ese mensaje a un correo bien diseñado y bien redactado.

Para una mayor asesoría en marketing y en administración, visite el sitio Web de Joanna en Muse2Muse Productions: http://www.muse2muse.com/m2m.html.

