
NEIL PATEL
Guide to Email Marketing

 &


“

ABOUT NEIL PATEL
With four multi-million dollar companies under his belt, including KISSmetrics, CrazyEGG, and HelloBar, and features in 
Forbes, Entrepreneur, and Inc., chances are you’re already familiar with Neil Patel if you work in digital marketing.

Working with companies like NBC, Amazon, and Viacom to grow their online revenue, Neil has built a reputation for himself 
as one of the web’s foremost marketers. In fact, Entrepreneur Magazine has even named Neil Patel the world’s #1 marketer.

Recently, Maropost had a chance to sit down with Neil to talk all things email marketing. If you’re looking to learn more 
about what it takes to run a successful email marketing program (and what that even means), Neil Patel and Maropost have 
got you covered.

Question
Let’s start with the big question: Why email marketing?

Answer
Well, email marketing is one of the highest converting 
channels. It’s why all the big companies — like Amazon 
and Overstock — use it. When someone receives emails 
from you, they get to know you and because of that 
connection they’re much more likely to buy from you.

Question
What’s the foundation of your email marketing program?

Answer
It’s all about education and getting to know people, 
building a rapport, a connection. I try to provide a lot 
of value for subscribers, before ever trying to sell them 
on anything.

Question
How do you go about choosing an ESP?

Answer
For me, it’s purely about deliverability and that’s why 
I chose Maropost.

There’s a lot of ground to cover when you’re looking to 
improve your deliverability, but it all comes down to one thing: 
your sender reputation.

Whether your reputation is stellar or could use some 
improving, there are a few key factors to building and 
maintaining a good sender reputation.

Your reputation improves every time your subscribers interact 
with your emails. This can mean anything from simply opening 
an email, to adding your sender domain to their address book.
Here’s a look at a full list of positive interactions:

•	 Opening your emails
•	 Clicking your emails
•	 Scrolling through your emails
•	 Forwarding your emails
•	 Replying to your emails
•	 Marking your emails as “not spam”
•	 Moving your emails to a folder
•	 Adding your sender domain to their address book

The more of these actions your subscribers take, the better 
your sender reputation becomes.

2.

Did you know...
Email marketing delivers the 
highest ROI of any channel, at a 
staggering 38x ROI, beating out 
social media by 40x per customer 
acquisition.

It’s all about education 
and gettng to know 

people, building a 
rapport, a connection.

A DEEPER LOOK AT 
DELIVERABILITY


The other side of the equation are the actions you don’t 
want subscribers to take.

Actions like deleting or marking your emails as spam will 
hurt your reputation.

Here’s the full list of what you don’t want your subscribers 
to do to your emails:

•	 Marking your emails as “spam”
•	 Not reading your emails
•	 Not clicking your emails
•	 Deleting your emails

Of course, there’s more to deliverability than we could 
fit here, which is why the Maropost team made an entire 
guide dedicated to deliverability.

Question
Let’s talk about KPIs for email marketing campaigns. What 
are some of yours?

Answer
Typically it’s based on open rates, click rates, and, most 
importantly, revenue. But a lot of people don’t track 
revenue. They just track opens and clicks. On the other 
hand, one metric people overvalue is contact list size.
If they’re not opening, clicking, and buying, it doesn’t 
matter how large your list is.

Question
Speaking of campaigns, what’s an email marketing 
campaign you wish you had made?

Answer
Russel Brunson from ClickFunnels has amazing email 
sequences and campaigns that convert really well. And 
Ryan Deiss and Frank Kern are also doing amazing work in 
their email marketing.

Question
What’s something email marketers often forget about 
when planning and executing a campaign?

Answer
A lot of marketers forget to create sequences that vary 
depending on where people are within their funnels. If 
someone opens your email and doesn’t click, and they keep 
opening your emails but not clicking, they shouldn’t be 
getting the same emails as all the people who are clicking.

3.

Adjusting your sequences according to subscriber behaviour 
is just part of what makes a good funnel.

Here’s how a healthy funnel should function:

1.	 Attract Subscribers

Here, you’ll need to balance quantity with quality. In a 
good funnel, the filtering process for leads starts now. 
While it’s tempting to try to fill your funnel as much as 
possible as quickly as possible, you’ll pay the price later. 
The structure of the funnel always eliminates some of 
the people who initially enter, so it’s best to start early, 
making the process more streamlined later down the 
line.

2.	 Encourage Action

Now, this may sound difficult, but not every action needs 
to be something big. Even small actions like using a 
discount code or signing up for a webinar offer quick 
wins for your customers and your company. More 
importantly, these wins help you distinguish between 
engaged and unengaged people in your funnel. The ones 
taking action are always the ones you’ll want to move 
further down the funnel.

3.	 Create Content

But don’t just create content for your funnel, plan that 
content according to what you want it to accomplish. At 
every stage in the conversion funnel, you’ll need to tailor 
your content not just to what you want, but also what 
your readers want at that point. When you consider that 
73% of leads aren’t ready to be sold to (let alone buy), 
your content needs to reflect that by providing value 
before asking for anything in return.

Did you know...
Transactional emails beat out all other 
types of emails on click and open rates, 
which are typically 8x higher (and 
produce 6x more revenue).

GET THE GUIDE

A DEEPER LOOK AT 
WHAT MAKES A 
GOOD FUNNEL

https://cdn2.hubspot.net/hubfs/2261133/Content%20Files/Marposts_Ten_Step_Guide_Arrival_Inbox.pdf


4.	 Test Everything

A lot of marketers get stuck at the top of the funnel when it comes to the testing process. But it takes more than just 
successfully acquiring subscribers to make a successful funnel. So, you’re going to need to test your entire funnel 
top-to-bottom, if you want to ensure you’re making the most of your marketing efforts.

5.	 Remember Your Readers

Through this entire process, you have to keep in mind that the people in your funnel are just that: people. Be sure 
you’re providing them with a high value experience and one that they would want to share with others (through your 
referral program). Make an enticing lead magnet, and continue to give subscribers something to keep them coming 
back to your emails.

4.

Question
What current trend or tech in email marketing are you 
the most excited for?

Answer
The big advancement in email marketing right now is 
integrating remarketing. Now, I can pixel people who 
open emails and go through my funnel, putting them 
through different remarketing campaigns.

TERMS TO NOTE:
Remarketing vs Retargeting

Remarketing? Retargeting? What’s the difference? 
And, maybe more importantly, is there a difference?

Well, to answer the most urgent question, there is a 
difference.

While both remarketing and retargeting involve 
marketing to the same person more than once, they do 
differ slightly in how they do so.

Retargeting focuses on web traffic, using cookies to 
target ads to users who’ve visited either your or your 
competitors’ websites.

Remarketing, on the other hand, uses email as its main 
medium, sending targeted emails to people based on 
their behaviour.

If you want to break it down into simple categories, 
both are doing the same thing, but what remarketing 
does for email, retargeting does for web.

Question
What’s something everyone in the email marketing space 
needs to know?

Answer
You need to scrub your list. If you keep sending to people 
who aren’t engaging, you’re going to ruin your deliverability. 
People just don’t realize that cleaning your list means having 
higher open rates and better deliverability, which means 
more revenue.

A DEEPER LOOK AT 
HOW ISPS MEASURE 
ENGAGEMENT
As an email marketer, you already know that it’s important to 
scrub your list (and not just because Neil told you to). But you 
might not know exactly why this action is so critical for getting 
better deliverability.


It comes down to two main things:

•	 List quality over list quantity
•	 How ISPs measure engagement

The importance of list quality over list quantity arose 
because of an old tactic used by spammers to try to 
artificially improve their deliverability. By creating a list 
loaded with inactive addresses, they could ensure that 
their emails wouldn’t bounce and wouldn’t get marked as 
spam.

In reaction to this trick, ISPs shifted their focus to active 
email addresses for how they measure engagement.

That means the number of spam complaints aren’t 
measured against your total list, but against the active 
portion of your list. So, what was once a 1% complaint rate 
in a 10,000 person list is now a 10% complaint rate, if only 
1000 addresses in that list are active.

And while it may feel far more impressive to have a 10,000 
person list than a 1,000 person list, all those inactive 
addresses only hurt your reputation and deliverability over 
time.

For more deliverability information, you can read the 
complete Maropost Deliverability Guide.

Question
Which innovations in email marketing do you see having 
the biggest impact over the next few years?

Answer
Personalization. And the driving force behind better 
personalization is going to be better integration between 
different channels. So, someone’s email experience will 
be customized based on their social media activity, just 
to give one example. On the other hand, the innovation 
that’s overblown when it comes to email is analytics. There 
are so many stats and metrics available now, but very few 
people do anything actionable with them.

5.

You may have heard the kind of cross-channel integration 
Neil is talking about referred to as multi-channel or omni-
channel marketing. While these two terms are often used 
interchangeably, there are a couple of key differences 
between the two.

6.	 Quantity vs. Quality

Multi-Channel Marketing’s main goal is to reach the 
customer on as many channels as possible. On the other 
hand, Omni-Channel Marketing takes a more holistic 
approach, looking at how every channel interrelates to 
create a positive experience for the customer.

7.	 Engagement vs Experience

In a Multi-Channel program, marketers are mostly looking 
for engagement across multiple platforms as the main 
sign of success. For Omni-Channel marketing, it’s not 
just about increasing engagement; it’s about ensuring 
consistent communication across all those channels.

8.	 Obvious vs. Effortless

Omni-Channel is all about ease of experience. Creating an 
effortless buying experience for customers—one where 
everything is streamlined from start to finish—is the 
ultimate Omni-Channel goal.

Multi-Channel and Omni-Channel can offer the same 
number of opportunities to interact with customers, 
but Omni-Channel looks to make those channels work 
together, not just alongside each other.

Overall, the main difference between multi-channel and 
Omni-Channel marketing is customer experience. Omni-
Channel takes the Multi-Channel approach and turns it 
into a seamless, holistic experience for the customer.

READ THE GUIDE

Did you know...
Of the more than 450 billion emails sent out 
every day, over 85% are considered spam.

TERMS TO NOTE:
MULTI-CHANNEL
VS. OMNI-CHANNEL

https://cdn2.hubspot.net/hubfs/2261133/Content%20Files/Marposts_Ten_Step_Guide_Arrival_Inbox.pdf


Question
When has Maropost made the difference between a 
successful and unsuccessful campaign?

Answer
The Maropost feature that makes the biggest 
difference is Delay Send. Once we started sending new 
subscribers a specific message within 30 days of them 
signing up, we noticed an increase in our traffic and 
sales. Before, when we weren’t doing this, people weren’t 
as comfortable with us, we didn’t build as much of a 
rapport, and the conversions just weren’t as high.

6.
6.

Question
What is Maropost’s main differentiating factor?

Answer
Deliverability! The reason we use Maropost is because 
your deliverability is amazing.

Question
What advice would you give to people who are just starting 
to use Maropost?

Answer
When you just start using Maropost, you may feel a bit 
overwhelmed, just reach out to the support team. They’ll 
gladly walk you through the platform and teach you how 
to do any of the things you’re looking to do. And I speak 
from experience, since that’s exactly what I did when I first 
started and the team was really useful, especially the live 
chat feature.

If you want to learn even more about Maropost, click 
the button below and we’ll set you up with someone 
from our team to talk about what Maropost can do 
for you and your email marketing.

YOU KNOW NEIL, 
NOW MEET 
MAROPOST

Here’s how Neil sends those emails through 
Maropost, with our Delay Send feature.

About Maropost

Maropost is a B2C cloud-based sales & marketing suite that enables companies to increase cross-channel customer engagement and 
maximize revenue. Through integrated marketing and sales automation, Maropost provides the essential tools, strategic guidance, and 
support needed to create personalized customer experiences through a 360-degree business view—from marketing automation, to CRM, 
commerce, and customer support. Headquartered in Toronto, Canada, Maropost is trusted by brands like DigitalMarketer, New York Post, 
Mercedes-Benz, Rolling Stone, SHOP.com, and Yext. Learn more at www.maropost.com.

Request a demo

http://www.maropost.com
https://www.maropost.com/request-demo

