

5 dicas para otimizar sua campanha de Sponsored InMail

Alcance seu público-alvo com o Sponsored InMail

- Gere leads
- Atraia inscrições e a participação em eventos
- Entregue conteúdo para públicos difíceis de alcançar
- Gere downloads

Siga essas dicas para otimizar os resultados da sua campanha com Sponsored InMail.

1

Taxa de abertura: O que influencia?

Remetente

O Sponsored InMail pode ser enviado por uma empresa com o logo ou por um usuário com a foto do perfil.

Assunto

Assuntos curtos e impactantes geram resultados. Isso é o que capta a atenção do usuário.

Descrição

A descrição fornece mais detalhes sobre o assunto.

2

Dicas para impulsionar a taxa de abertura

Limite a linha do assunto e da descrição em **3 a 8 palavras**

Adapte a mensagem para garantir a relevância com cada público-alvo

Considere se o remetente da mensagem deve ser sua **empresa ou um usuário**

Inclua um *call to action* claro tanto no campo do assunto como no da descrição

Garanta que sua campanha esteja **disponível para consumo em dispositivos móveis**

3

Otimize seus cliques

Mais *calls to action* não significam mais conversas.

- Na verdade, isso pode até atrapalhar. Mantenha os usuários com o foco no objetivo principal da sua campanha.

Incorpore seus *calls to action* com o texto.

- Cliques em outros botões no InMail podem distrair os usuários do seu objetivo principal.

Alinhe seus *calls to action* com a sua mensagem.

4

Crie conversas com mensagens consistentes

Alinhe seus *calls to action* para que eles tenham mensagens similares

Customize *calls to action* para fluir bem com a mensagem e com os displays

Mantenha a consistência na sua página de destino com a mensagem do seu Sponsored InMail

O design da página de destino deve ser claro para que o usuário tome a ação que você planejou

5

Dicas para otimizar sua página de destino

Mantenha o foco do seu visitante no objetivo principal da página

Elimine qualquer item que não seja essencial para a conversa

Consolide os formulários de cadastro apenas para conteúdos que sejam necessários

Faça com que o *call to action* seja **claro e atrativo**

Garanta que sua página de destino esteja **disponível para dispositivos móveis**

