
Direct Mail
 An Opportunity
for Growth

A Market
Segment
Series

Catalogs

Digital Packaging

Direct Mail

Marketing
Service Provider

Photo Publishing

Publishing

Transactional
Marketing

2

If the ultimate objective of any marketing
communication effort is to motivate an
action, then printed direct mail pushes
that into overdrive.

Even if you are already well established,
this guide will provide new insights
into the market landscape, as well as
information you can use to enhance your
strategic partnership with your clients.

3

Let’s Be Direct

Marketers have re-embraced direct mail as innovations
in print technologies, workflow automation and
personalization drive opportunities for more relevant,
personal customer communications.

In this digital age, organizations of all sizes are
rediscovering direct mail as an innovative way to:

• Cut through the clutter

• Attract new customers

• Enhance customer loyalty

• Deliver profitable results

Loyalty ROIPersonal

4

Looking at the Numbers

Consider the number of marketing messages
consumers are exposed to each day, and it’s no
wonder there’s a certain satisfaction in the tangible
experience of going to the mailbox.

According to the United States Postal Service, the average household
receives about 16 pieces of direct mail each week. During that same span,
the average consumer receives over 100 emails.1

It’s not surprising that 70% of direct mail is opened and 79% is read for
at least a minute.2

1 Household Diary Survey 2014, USPS; The Inbox is a Battlefield, Return Path, 2013
2 Direct Marketing Production Printing & Value-Added Services, InfoTrends, 2015

92% of marketers expect the amount
of direct mail they send next year to
increase or stay flat.2

71% of consumers say print/paper
quality impacts their decision to open and
read direct mail.2

100
Emails per week

16
Pieces of Direct Mail
per week

5

Playing to Win

Direct mail continues to be a solid opportunity when used as a strategic advantage.
Here are some conversation starters to convey the value you can bring to your clients’ business.

Moving from Personalized to Personal
Relevance is the key to direct mail success. Help your clients
understand that personalization means more than simply including
a recipient’s name—it means tailoring imagery, messaging and
information to that specific individual.

Integrating Direct Mail With Digital Media
Data indicates that print-only campaigns achieve average response
rates of 7.4% and action rates of 7.1%, while campaigns leveraging
print, email, social media and mobile applications achieve 9.5%
and 8.6%, respectively.

Help your clients understand and appreciate the value of integrated
campaigns, and develop the capabilities to deliver them.

Demonstrating Results
Marketers want the ability to measure communication effectiveness.
Stress that direct mail, when integrated with digital media, is
measurable. Encourage clients to experiment by testing different
offers and messaging to track their impact on results for maximum
return on investment.

Micro to Mega: Trends in Business Communications, InfoTrends, 2015

6

Critical Insights You Need to Know

Marketers need helpDirect mail gets noticed Print is king Omni-channel works Relevancy is critical Drives results

Challenges inhibiting
adoption of personalization:

DMA 2015 Response Rate Report1

Direct Mail Email Paid Search

More channels = better results

Print
only

Print
and

Email

Response
Rate

Action
Rate

Is opened
70%

Is read for one
minute or more

79%
Immediately discard
if it isn’t relevant

44%
Those responding
to direct mail

55%

54%

45%

7.4%

7.1%

8.8%

8.1%

Print, Email,
Social Media

and Mobile

9.5%

8.6%
Went to a
physical
retail store

Visited a
Web page

Say direct
mail led to
a purchase

44%
Aggregating
multiple data
sources

60%
Cleaning

data

50%
Using data for

personalization
3.7%

0.2% 0.1%

Direct mail outperforms all
digital channels combined by

600%

Critical customer insights you need to know...

Are more
likely to open
if personalized80%

71 DMA 2015 Response Rate Report. All other data ©2015 InfoTrends.

Marketers need helpDirect mail gets noticed Print is king Omni-channel works Relevancy is critical Drives results

Challenges inhibiting
adoption of personalization:

DMA 2015 Response Rate Report1

Direct Mail Email Paid Search

More channels = better results

Print
only

Print
and

Email

Response
Rate

Action
Rate

Is opened
70%

Is read for one
minute or more

79%
Immediately discard
if it isn’t relevant

44%
Those responding
to direct mail

55%

54%

45%

7.4%

7.1%

8.8%

8.1%

Print, Email,
Social Media

and Mobile

9.5%

8.6%
Went to a
physical
retail store

Visited a
Web page

Say direct
mail led to
a purchase

44%
Aggregating
multiple data
sources

60%
Cleaning

data

50%
Using data for

personalization
3.7%

0.2% 0.1%

Direct mail outperforms all
digital channels combined by

600%

Critical customer insights you need to know...

Are more
likely to open
if personalized80%

Data Expertise is Key
 Develop or acquire a fundamental understanding of how to work

with data and what data your customers have at their disposal. If none
exists, help them build a database through loyalty programs, surveys,
promotions or list purchasing. Emphasize the connection between data,
message relevance and results.

The Right Infrastructure
 Ensure a well-optimized workflow by investing in the right prepress

and production suite. With these tools, variable jobs can be created in
a matter of minutes instead of hours or days.

Practice What You Preach
 Create a cross-media direct mail campaign for your business.

Consider incorporating variable data, PURLs, augmented reality,
mobile-optimized landing pages, high-impact graphics or QR codes
to not only “wow” your audience, but also show off your
unique capabilities.

Challenge Your Sales Team
 Hire or train sales people to become trusted advisors by

strengthening their understanding of customer business objectives.
Selling strategically focused direct marketing services is very different
than selling traditional print. Remember, your customers aren’t
buying print, they’re buying results.

1
2
3
4

Getting in the Game

8

How can you get a slice
of this profitable business
opportunity? Here are
key tips for succeeding
in direct mail.

Transformation in Action

Serving Direct Marketers
With a Flexible Platform

Spain
Telemail, S.L.
www.telemail.es

Opportunity
Looking to capitalize on the surge in direct mail,
Telemail responded and invested in new technologies
and product offerings.

Transformation
With the goal of building a flexible platform, Telemail
installed the Xerox® Impika® Compact Inkjet Press and
three Xerox® iGen3 Presses. Their investment in new
technologies and variable data expertise has paid off.

Today, the company prints approximately 13 million
pages a month for the utility, retail and banking
industries. With its flexible platform, Telemail

directs jobs to the most appropriate technology,
maximizing efficiency and productivity throughout
the shop.

“Clients are searching for new ways to
communicate with their customers in more
appealing ways. Our experience, combined with
Xerox® technology, has resulted in providing
high-quality, innovative direct mail solutions.”

— Augustin Minaya
Managing Director, Telemail

All-in-One Mailer Elevates
Donors’ Response

United States
Cathedral Corporation
www.cathedralcorporation.com

Opportunity
Challenged to help a university increase donations
and strengthen donor relationships with alumni,
friends and supporters, Cathedral devised a data-rich
“All In One Mailer” campaign.

Transformation
Cathedral used variable data to connect with
this important audience. The mailer was personalized
with the recipient’s first name, graduation year,
donor classification (friend or alumni), school/
major with signature from the appropriate college,
requested donation amount and frequency of

donation—one-time or monthly. The information
spanned 14 different data fields with a total of
224 variable options.

Cathedral produced the pieces on the Xerox® iGen4®
Press. The results: 40% of donors increased their
individual gift amounts.

“The power of data, combined with outstanding
color image quality made possible with the iGen
press, allowed us to deliver an all-in-one mailer
that moved recipients to respond.”

— Marianne Gaige
President and CEO, Cathedral Corporation

http://www.telemail.es
http://www.cathedralcorporation.com

10

Empowering Transformation

Xerox® Brenva® HD Production Inkjet Press Xerox® Trivor® 2400 Inkjet Press Xerox® Impika® Inkjet PressesXerox® Rialto® 900 Inkjet Press

With a robust portfolio of digital technology,
automation offerings and business development
support, Xerox is driving transformation in the
direct mail market.

Market-Leading Technology
• Xerox® Brenva® HD Production Inkjet Press, a cut-sheet inkjet device, is ideal

for those looking to capitalize on the economics of inkjet printing but require
all the versatility of a cut-sheet package.

• Xerox® Rialto® 900 Inkjet Press, with the world’s first fully integrated,
narrow web, roll-to-cut-sheet design, is for those seeking a smaller footprint
and lower entry point into production inkjet technology.

• Xerox® Trivor® 2400 Inkjet Press maximizes productivity and offers automated
image quality advancements inside a highly flexible system. The result is a press
that delivers the quality and reliability your business depends on today, while
providing scalable options to protect your investment for the future.

• Xerox® Impika® Inkjet Presses provide a flexible range of solutions to meet
all your inkjet needs, while offering scalability to ensure your investment is
protected in the future.

• Xerox® CiPress® Production Inkjet System uses waterless ink technology that
produces consistent and vibrant color on a range of low-grade and lightweight offset
papers, helping to simplify production and reduce mailing costs.

• Xerox Nuvera® Production Systems offer industry-leading black-and-white quality
and reliability in a variety of modular configurations.

• Xerox® Versant® 2100 Press, an extremely versatile production solution,
packs power, performance and automation with Ultra HD Resolution for
outstanding quality.

• Xerox® Color 800i/1000i Presses let your creativity shine with vibrant image
quality and the dynamic effects of silver, gold and clear specialty dry inks.

• Xerox® iGen® 5 Press delivers world-class quality and benchmark productivity
for high-volume production environments.

Visit www.xerox.com/directmail.

http://www.xerox.com/directmail

11

Xerox® CiPress® Production Inkjet System Xerox® iGen® 5 PressXerox Nuvera® Production Systems Xerox® Color 800i/1000i Presses

Workflow Automation and 1:1/Cross-Media Solutions
With our award-winning Xerox® workflow portfolio and working collaboratively with
our partners, we have assembled the industry’s most comprehensive array of workflow
solutions to help improve how you process direct mail communications.

• Xerox® FreeFlow® Core automates and integrates the processing of print jobs,
from file preparation to final production, for a touchless workflow that reduces time
and costs.

• Xerox® FreeFlow® Variable Information Suite of variable data tools allows you
to personalize your communications quickly, cost effectively and automatically—
all while driving your print engines at rated speeds.

• XMPie® Circle is a cloud-based solution for planning, managing and automating
your multichannel marketing campaigns.

• XMPie® PersonalEffect® turnkey systems provide powerful, out-of-the-box solutions
for professional-grade graphic art variable data print applications, best-in-class
Web-to-print storefronts and multichannel communications that bridge print with
digital media. PersonalEffect Enterprise Platforms provide bespoke solutions for
high-end, demanding requirements.

• For input data streams, composition, prepress and more, you’ll find solutions from
GMC, Chemistry by Solimar and Compart to fit your specific needs and unique
business environment.

Visit www.xerox.com/workflow.

Business Development and Professional Services
The Xerox® ProfitAccelerator® program, with a portfolio of 100+ tools, resources
and training services, is designed to support your efforts from sales and
marketing, business planning, operations and new application development.
Other services help to:

• Effectively sell direct mail applications

• Market to vertical industry segments

• Leverage omni-channel marketing

Visit www.XeroxDigitalHotSpot.com.

http://www.xerox.com/workflow
http://www.xeroxdigitalhotspot.com

©2016 Xerox Corporation. All rights reserved. Xerox®, Xerox and Design®, Brenva®, CiPress®, FreeFlow®, iGen®, iGen4®,
ProfitAccelerator®, Rialto®, Trivor®, Versant® and Xerox Nuvera® are trademarks of Xerox Corporation in the United States and/or
other countries. XMPie® and PersonalEffect® are trademarks of XMPie Inc. Impika® is a trademark of Impika Société Anonyme in
the United States and/or other countries. 04/16 QUIPA-122 BR18437

We’re Xerox.

Xerox helps print providers work better by combining
people, processes and technology in more efficient and
cost-effective ways.

To find out more, visit www.xerox.com/production.

Discover more opportunities in this Market Segment Series.

This series provides insights and practical advice on how to thrive in seven business-boosting
markets for print providers.

Catalogs Digital Packaging Direct Mail Marketing Service Provider Photo Publishing Publishing Transactional Marketing

http://www.xerox.com/production

