

DMA insight: The impact of GDPR on email marketing

Consumers' view on email in a post-GDPR marketing landscape

GDPR's positive impact

41% of consumers say they're more confident about how brands treat their data

Fewer customers wonder how brands got their email address:

Email remains the preferred channel for 59% of consumers

Emails received

The number of emails consumers believe they receive per week

57% read more than half of the emails they receive

46% say recognising the brand is key when deciding whether to open and read the email

However...

86% of consumers say less than half of brand emails are useful

Joining and leaving

Customers sign up for fewer email programmes:

Drivers to signing-up are:

Discounts & offers

Being a regular customer

Joining a loyalty scheme

Drivers to unsubscribe:

Too many emails

Information no longer relevant

Not recognising the brand

Don't lose customers unnecessarily

36% would like to reduce email frequency

31% would like to choose the products/services they hear about

Meaning they may not actually want to unsubscribe from all communications

[Find out more](#)

About the DMA

The DMA provides guidance and support to help its members put their customers at the heart of their one-to-one communications to give them the rich benefits of a much more relevant, welcomed and effective relationship with each individual customer.

The DMA aspires to facilitate its members' marketing evolution with the opportunities, advice, support, networks and tools to be able to reach the sensitivity and sophistication of marketing to build their future prosperity – along with the success of the industry as a whole.

Published by The Direct Marketing Association (UK) Ltd Copyright © Direct Marketing Association. All rights reserved.

www.dma.org.uk