


Terms and Conditions

LEGAL NOTICE

The Publisher has strived to be as accurate and complete as possible in the creation of this report, notwithstanding the fact that he does not warrant or represent at any time that the contents within are accurate due to the rapidly changing nature of the Internet.

While all attempts have been made to verify information provided in this publication, the Publisher assumes no responsibility for errors, omissions, or contrary interpretation of the subject matter herein. Any perceived slights of specific persons, peoples, or organizations are unintentional.

In practical advice books, like anything else in life, there are no guarantees of income made. Readers are cautioned to rely on their own judgment about their individual circumstances to act accordingly.

This book is not intended for use as a source of legal, business, accounting or financial advice. All readers are advised to seek services of competent professionals in legal, business, accounting and finance fields.

You are encouraged to print this book for easy reading.

Table Of Contents

Foreword

Chapter 1:

Mobile Marketing Basics

Chapter 2:

First Build Your List

Chapter 3:

Choose The Right Mobile Campaign

Chapter 4:

Personalize Offers To Fit Your Market

Chapter 5:

Be Flexible With Your Marketing Style

Chapter 6:

Make Sure To Maintain Customer Trust

Wrapping Up

Foreword

Mobile marketing is fast making an impact on the online business scene as a suitable and very effective tool to consider when garnering the required revenue to make the endeavor a success. Mobile marketing is able to provide different positive features such as designation specific targets for campaigns, increase customer responses, carefully track the results from every campaign launched in order to maximize the ROI. All the knowledge you need is right here.


Mobile Marketing Money

How Mobile Marketing Can Change Your Business

Chapter 1:

Mobile Marketing Basics

Synopsis

By using mobile marketing the individual is able to easily create campaigns and execute them to ensure direct delivery of the messages to the recipients within the shortest time limits possible.

The element of cost also makes this tool very attractive indeed as cost for the text messages are usually nominal and cheaper when compared to other more conventional advertising methods.

Another advantage tagged to the cost is that with the increase of volume comes the decrease of cost incurred.

The Basics

Being able to reach a huge target audience fairly quickly and definitely is important to the element of effectively delivering the required message.

This is an important feature because most other advertising methods are not able to guarantee as similar or higher receiving ratio. The response rate when using mobile marketing is also much higher when making comparison with other mediums of advertising.

Mobile marketing also allows the individual to design the content which is targeted to individual who are interested in it, as the customizing feature is available and similar to brand messaging.

Accessibility is also a non issue as the recipients do not need to be linked to any particular electrical tools as the tool implies only a mobile phone is required. This is of course a practical option as most individuals today own a mobile phone. Tracking the campaign results is also easier through the mobile marketing tool as the downloads, page visits, customer opt-ins and many others are immediately visible.

Chapter 2:

First Build Your List

Synopsis

Having a substantial list of mobile number for the purpose of mobile marketing may not be the one element that guarantees higher revenue earned or garnered.

This is to say the randomly sending advertising messages via mobile phone are not a guaranteed that the receiving parties will respond in the desired fashion. Thus taking the time and effort to build a suitably effective list is more important than one that is lengthy and of no particular benefit.


Your List

Building a list of mobile numbers which can be used to market a product must be done with some thought and focus on the mindset of the target audience.

One way of targeting the right people is to design a web form where the potential visitors will willingly provide their numbers for the intention of receiving specific information.

This will ensure the response that will help to grow the mobile marketing use successfully because those on the receiving end are the desired target audiences who already have an interest in the particular message content.

This also ensures the sender does not send the advertising messages to parties who may view it as a nuisance or who may have little or no interest in the particular item being touted.

There are also way to build the list offline for the online business venture. The use of business cards helps both parties connect and form an initial liaison for future exchange of information.

Putting some of this information on the business card will allow the receiving party to be able to recognize or anticipate a possible message being sent for the mobile marketing purpose.

Using other methods like newspaper ads, magazine ads or other forms of print ads to get the individual's mobile promotion information visible, is recommended and still considered popular.


Chapter 3:

Choose The Right Mobile Campaign

Synopsis

Making the right choice when it come to which mobile campaign is most suitable for a particular product or service is very important, as this dictates the success rates achieved by the campaign.

Most campaigns are designed to drive brand awareness, deliver knowledge or influence direct response from and to subscribers.

Engaging the potential receiver to understand and gain value from the mobile campaign is what is desired, thus therein lays the need to be sure the chosen campaign is ideally suited.


Get The Right One

Perhaps the most important point to observe when making a choice of which type of mobile campaign to use would be, to ensure the simplicity of the steps laid out to be executed in order for successful results to be achieved.

Having a lot of complicated and numerous steps to reach the goal of the advert would eventually result in the loss of interest on the part of the potential customer.

Having the facility of remarketing capabilities within the chosen mobile campaign is also another advantage. This creates the opportunity for the receiving party to respond if the original opportunity was not taken.

The consistency of the remarketing feature could also prove to be a persistent element that may finally garner positive results. Using the mobile campaign that also provides virtual rewards is also another feature to consider as this will definitely attract the attention of the receiving party.

Mobile campaigns that have interactive ratios within the ads posted are also another beneficial feature that should be incorporated within the ideal choice made.

This allows a better response rate as it targets the behavioral element of the receiver. There should also be a good tracking system in place within the campaign chosen as this feature works to relieve the sender of the more stressful side of keeping track of the impact the campaign is making.


Chapter 4:

Personalize Offers To Fit Your Market

Synopsis

As the consumer market shrinks, it becomes more and more important to be able to attract the ideal amount of customers which are definitely generate the sales needed to ensure good revenues. Adding to the equation is the fact that more and more customers are becoming a very discerning lot thus making it necessary to define the offers given to a more personalized level.


Make It Better

Businesses and products or services now have to go the extra mile and put in the effort to understand the thought patterns of their potential customers and then implement campaigns that are going to effectively cater to those findings.

This will not only fulfill its main aim of garnering the interest of the customers but should also help to increase traffic to a site and in turn contribute to the realized larger profits. The campaigns or strategies implemented should reflect the some level of customization and personalization.

Lack of time and resources is the common complaint often given by the customer and this leads to the interest in only considering arrears that are defined to cater to the individual's needs and wants.

Therefore considering the strategy of going one to one with the products offerings may be one solution to consider. Customers are more likely to make a repurchase if the element of personalized service was extended the first time the purchase was made. The aim here is to create customer loyalty.

Opting for a campaign or strategy that is more personalized aids the individual to better tailor the promotional messages or offerings to suit the target audience intended.

It also allows the individual to identify and use information that can more easily make a sales pitch successful.

Techniques that can be adopted for gathering the required personalization information may include written mail surveys and questionnaires, in store kiosks, informal discussions, focus and many more.


Chapter 5:

Be Flexible With Your Marketing Style

Synopsis

While there is no doubt that having a good marketing style in place benefits in numerous ways, the individual should be able to realize that some flexibility is definitely needed and desired to ensure success.


Flex

Business endeavor participants should be able to realize the importance of being flexible with all the aspects of the marketing campaign to be able to better customize certain aspects to suits certain customer segments.

Having marketing strategies and campaigns that allow a certain amount of flexibility helps in the defining process geared towards business goals and the development of the activities that lead to its achievements.

Some areas that will have a direct impact on the types of marketing strategies chosen would include being able to define the target market, list the benefits of the product or service, the definition of the marketing methods and where the flexibility can be implemented, thought of the positioning and focus chosen.

An important fact to realize is that a strategy or campaign that worked extremely well during a certain period may not work as well at other times, thus the need to be flexible.

This can be done with a little market study of the target audience intended before any launch is made or considered. Here in lies the need to ensure that all the strategies chosen can be effectively adjusted impromptu to be able to cater to the ever changing needs of

the customer base. When this element of flexibility is in place the business endeavor has the space to be able to cater to the changing environment in order to survive and be more effective or simply to create the opportunities to make improvements where needed without much loss incurred.

Some companies even appoint intermediaries to assist them in developing useful marketing strategies or campaigns.


Chapter 6:

Make Sure To Maintain Customer Trust

Synopsis

Building a high level of trust is very important to the success of any business endeavor, because this is probably the single most important point that will keep the customers coming back for more. A certain level of expectation is usually formed in the mind's eye as to what the end product or service should be based on the information or advertisements. Therefore it is very important to carefully plan the information and ensure its level of accuracy before launching any campaign on the said product or service.


Customer Importance

In most cases the end user will doubt the overall capability of the product or service if even one aspect being advertised does not pan out. Without the element of trust, there is no reason for the customer to continue using the product or service and even worse may resort to looking elsewhere for their needs to be satisfactorily fulfilled.

Here are some ideas which may help to build a stronger trust level between the two parties. Keeping the business accessible for the time frame stated is always a good idea.

Even if the accessibility is online this should be adhered to without deviation, as for the customer this is the first and important impression made. Living the mission statement is another point that should be taken seriously.

Customers are often drawn to a product or service based on these statements and when they don't pan out the trust is immediately lost.

Wrapping Up

Being available to assist when there are queries or problems is another vital point to consider. Customers usually like their problems addressed immediately and satisfactorily and when this is done the level of trust built can be very strong indeed.

Making sure there is always stock available or at least keeping the waiting period as short as possible is also advised. Impatient customers are not happy customers thus the priority should always be to try and keep the customers happy.

