

QUESTLINE

We Make Energy Engaging

The Latest & Greatest in Benchmarks

KINSLEY GILES, DATA ANALYST, QUESTLINE
LINDSEY SHERIDAN, MARKETING SPECIALIST, QUESTLINE

QUESTLINE

We Make Energy Engaging

2015 Energy Utility Email Benchmarks Report

Energy Utility Email Benchmarks

- 2015 Report includes:
 - Metrics by utility type, audience type and email type
 - Email reach over the course of a year
 - Insights from a survey of utility communicators
 - Subject line tips and best practices
 - Tips to improve your metrics
 - Insights behind the top performers
- Uses of the report
 - Where do you stand among your peers?
 - Showcase your success!

QUESTLINE

We Make Energy Engaging

The Customer Journey with Utility Emails

Customer Journey – Email Journey

Email Journey – Welcome Series

Welcome Series – Top performer

- Highest performing email category
 - 2 times the benchmark open rate
 - 2 times the benchmark CTOR
 - 3 times the benchmark CTR
- Welcome Series Graduates
 - **38%** more likely to open a Program Promotion email and **16.5%** more likely to click once they do
 - **19.5%** more likely to open a Newsletter and **58%** more likely to click

Welcome Series – Overview

- Who is getting a Welcome Series email?
 - People new to your utility and transfer customers
- Why focus on this audience?
 - Customers are most receptive to communications when they are new to your utility
 - Start your relationship out on the right foot
 - Encourage interaction with your utility from the start
 - Empower customers by providing information they need and want

Welcome Series – Secrets behind top performers

- First email & the email mentioning billing are the most popular
- A weekly cadence performs best
- Clear Call-to-Actions
- Easy to read, short copy

Welcome Series — Key Takeaways

- Focus on the information customers need and want

Email Journey – Newsletter

Newsletter - Performance

- Second highest performing category

42% higher CTOR
than the benchmark

28% higher CTR
than the benchmark

- Far lower spam and opt-out rates than the other categories

Newsletter – Secrets behind top performers

- Newsletter name in the subject line
- Monthly cadence outperforms a quarterly performance
 - Increases deliverability by **10%** over quarterly
 - Reaches **47% more** of your target audience.
 - Clicks over the course of the year increase by **38%**
- Consider sending residential newsletters on Thursday and business newsletters Tuesday or Wednesday mid-mornings

Newsletter – Secrets behind top performers

- Most-Rated Residential Articles
 - 5 Things LEDs Can Do For You
 - Saving Energy Room By Room: The Laundry
 - What's Haunting Your Energy Bill?
 - Put a Stop to Ice Dams
 - Indoor Lighting: 5 Ways to Save
- Key Takeaways:
 - Residential customers want help solving problems
 - What's in it for me?

Newsletter – Secrets behind top performers

- Most-Rated Business Articles
 - VIDEO: What Exactly is Power Factor?
 - Busted! 5 Energy Myths Exposed
 - Calculating Energy Cost to Operate a Compressor
 - How Do They Do That? Touchscreens
 - Beware! Wasted Energy May Be Haunting Your Facility
- Key Takeaway:
 - Combination between articles that are interesting and articles that help their business

Newsletter Readers — Increased Engagement

- Newsletter Readers (customers who open your newsletter) have:

60% higher open rate than non-readers.

10% higher click-through rate than non-readers, on average.

- **Spam Rate** Newsletter readers have a lower complaint rate than non-readers.

Email Journey – Program Promotions

Program Promotions – Overview

- What are Program Promotion Emails?
 - Appliance Rebates
 - Energy Efficiency Programs
 - Lighting
 - Online Account Promotion
 - Paperless Billing
 - Payment Options
 - Rebates/Incentives
 - Storm Prep

Program Promotions – Overview

- Who is receiving Program Promotion Emails?
 - Residential Customers
 - Business Customers
- What is the goal of the emails?
 - Conversions
 - Customer Satisfaction
- How are they receiving these emails?
- How are they engaging with these emails?

Program Promotions – Reading Environment

- **Mobile**

- Email opens made via a smartphone or tablet
- Webmail opens on smartphones are classified as mobile

- **Webmail**

- Email clients viewed in a web browser such as Gmail, Yahoo!, Outlook.com and AOL

- **Desktop**

- Email clients that are installed software and are viewed by opening a program on a Mac or Windows PC such as Outlook, Apple Mail or Thunderbird

Program Promotions — Reading Environment

Residential

Business

Desktop

Webmail

Mobile

Program Promotions — Email Clients

Residential

Business

Apple Mail

Outlook

Apple iPhone

Apple iPad

Google Android

Program Promotions — Engagement Report

Read

- **8 or more** seconds

Skimmed

- **2 or more** seconds, but less than 8 seconds

Glanced/Deleted

- **Less than 2** seconds

Program Promotions — Engagement Report

Program Promotions — Engagement Report

You have to get their attention quick!

Customers opening your email and closing or deleting it within 8 seconds

- **40.3%** of your Residential customers
- **43.3%** of your Business Customers

This is the preheader area where the preheader goes.

[View this email with images](#)

MyUtility

Monthly Newsletter

Underused technology for saving energy.

Thanks to ENERGY STAR®, today's refrigerators and freezers are more efficient than ever. | [Read more](#)

April 15, 2016

Featured Articles:

[A Fresh Take on Refrigeration](#)

[Get a Grip on Your Air Handling Costs](#)

[Lower Natural Gas Prices](#)

[Business Contracts Top \\$1 Billion](#)

[View the Archives](#)

You might also be interested in:

A Fresh Take on Refrigeration

Packaged rooftop units are widely used to provide heating and cooling in commercial and industrial buildings are elsewhere. | [Read more](#)

Lower Natural Gas Prices

Install programmable thermostats to adjust building temperatures automatically. | [Read more](#)

Energy Efficiency and Productivity

Data suggests that temperature controlled indoor environments can increase productivity and energy efficiency. | [Read more](#)

[Solution Center](#)

[Energy Expert](#)

[Efficiency Tips](#)

[Archives](#)

[Unsubscribe](#) | [Update Email](#) | [Privacy Policy](#)

This message was sent by MyUtility - 1234 Any Street - Anytown - OH - 12345

Program Promotions — Residential Engagement

Program Promotions — Business Engagement

Program Promotions — Environment & Metrics

Residential:

Program Promotions — Environment & Metrics

Business:

Average Open Rate

Average CTOR

Average CTR

Program Promotions — Key Takeaways

- Create for mobile
 - Business customers too!
- Grab their attention quickly
 - 2 out of 5 customers are closing your email within 8 seconds

Email Journey – Outage Communications

Outage Communications — Environment

Residential

Business

Desktop

Webmail

Mobile

Outage Communications - Engagement

- **25% higher** open rate than overall benchmark rate

Residential

88.9% of those who read the email, read it on a mobile device.

Business

73.3% of those who read the email, read it on a mobile device.

Outage Communications - Engagement

- Average time to open the outage communications email for residential customers:
 - Mobile - 3:42 minutes
 - Desktop - 8:26 minutes

- Average time to open the outage communications email for business customers:
 - Mobile - 3:16 minutes
 - Desktop - 31:57 minutes

Outage Communications — Key takeaways

- Plan in advance!
 - Get the information to your customer quickly
- Mobile, but not just for emails
 - Outage maps, text alerts, landing pages

Email Journey – Customer Satisfaction

Email Journey – Final Thoughts

Email Journey — Final Thoughts

- Start off strong by getting your customer to engage with email early.
- Provide regular email communications of content they are interested in.
- Send emails in a format they can read and get the information when they need it. Think Mobile.

QUESTLINE

We Make Energy Engaging

Questions?