
SEUS E-MAILS
Manual de boas práticas
para e-mail marketing

Na Inbox

Fuja do Spam
e das Blacklists
Este manual tem o objetivo de apresentar as melhores
maneiras de se obter sucesso com campanhas de e-mail
marketing sem correr o risco de ver seus domínios
entrarem em blacklist e suas mensagens caírem na
caixa de spam dos usuários.

por All in Mail ● 1º edição

Apresentação

Política Anti-spam
da All in mail

Tipos de permissão

CAPEM em 10 passos

COnheça as Blacklists

Lei CAN-SPAm

Diferenças: SPAM X
E-mail Marketing

Reduzindo suas
reclamações de Spam

Link de descadastro

Melhore sua
Entregabilidade

Denúncia de
domínio por Spam

Perguntas Frequentes

04

47

08

19

28

37

05

33

16

41

25

50

índice

Apresentação

Fazer e-mail marketing, antes de tudo, é entregar informação. O e-mail é uma ferramenta de
extrema importância no desenvolvimento de estratégias comerciais para criação e manutenção
de relacionamentos entre as empresas e seus públicos de interesse, mas não podemos nos
esquecer de que o primeiro passo no planejamento de uma campanha é garantir que as
mensagens cheguem da maneira correta aos destinatários. Para isso, existem determinadas
regras que devem ser seguidas para garantir essa entrega.

Nós, da All In Mail, elaboramos este Manual de Boas Práticas com o objetivo de alertar o
mercado sobre a importância do respeito à liberdade e a privacidade dos usuários de internet
e como estas questões impactam diretamente no resultado de suas ações.

Hoje, a All In Mail está entre as maiores prestadoras de serviços especializados em e-mail
marketing do Brasil, tendo em sua cartela de clientes importantes nomes do comércio
eletrônico nacional como o Grupo Nova Pontocom, Lojas Marisa, Ricardo Eletro, Buscapé,
entre outras.

Diferenças:
E-mail Marketing
X Spam

E-mail marketing é comunicação direta.
Spam é invasão de privacidade.

Seus E-mails na Inbox • Manual de Boas Práticas para E-mail Marketing produzido por all in mail • Janeiro de 2013

Diferenças: E-mail Marketing x Spam PAG 6

Embora muitas pessoas confundam as duas práticas elas apresentam diferenças que são
decisivas para o sucesso ou fracasso de uma campanha. A principal, e talvez mais significativa
diferença, é o opt-in.

E-mail marketing

E-mail marketing é uma ferramenta de extrema importância no desenvolvimento de estratégias
comerciais pela internet, além disso, proporciona para a empresa um canal de relacionamento
aberto com seus clientes.

Para que uma empresa inicie o envio de e-mail marketing para uma pessoa, este usuário precisa
solicitar ou autorizar o recebimento destas mensagens. No e-mail marketing é o usuário quem
decide o que ele deseja receber em sua caixa de e-mails.

A segmentação também é outra característica muito importante. Quando uma pessoa pede para
receber um determinado tipo de e-mail ela está ajudando a empresa a configurar e classificar o
seu público.

Ao conhecer as preferências de seus clientes as campanhas podem ser personalizadas, ou seja,
direcionadas a um determinado tipo de usuário, com interesses específicos.

Seus E-mails na Inbox • Manual de Boas Práticas para E-mail Marketing produzido por all in mail • Janeiro de 2013

Diferenças: E-mail Marketing x Spam PAG 7

Spam

Quando falamos de Spam temos que ter em mente que estamos nos referindo a uma prática
abusiva, onde e-mails são enviados indiscriminadamente. Sem as autorizações necessárias.

O conceito de classificação para Spam está relacionado ao consentimento do usuário e não ao
conteúdo da mensagem. Qualquer mensagem de massa, não solicitada é considerada Spam.

Empresas que optam pelo Spam têm sua imagem prejudicada perante os provedores de e-mail
que passam ao reconhecerem um remetente como spammer passam a direcionar todas suas
mensagens para a caixa de Spam e perante aos próprios clientes porque ninguém gosta de ver
sua caixa de e-mail cheia de mensagens que não interessam. Os usuários acabam associando a
imagem da empresa ao desconforto causado pelo Spam.

Em casos mais severos, quando os usuários conseguem provar que estão recebendo Spam,
a empresa que envia as mensagens sem autorização pode cair em uma Blacklist e assim perder
sua credibilidade e o direito de enviar mensagens diretas aos principais provedores.

Tipos de
Permissão

Conheça os três principais tipos de permissão
(autorização) para envio de e-mail marketing e
veja qual tem mais a ver com o seu negócio

Seus E-mails na Inbox • Manual de Boas Práticas para E-mail Marketing produzido por all in mail • Janeiro de 2013

Tipos de Permissão PAG 9

Opt-in

O opt-in é o termo empregado para as regras de envio de mensagens que definem a autorização
que o usuário concede ao remetente para que este possa lhe enviar seus conteúdos.

É somente a partir do momento que o usuário se cadastra e manifesta explicitamente o desejo de
receber campanhas de e-mail marketing, que ele se torna um contato opt-in.

Exemplo:

//Cadastro

Para receber e-mail marketing o usuário precisa se
cadastrar e autorizar o recebimento das mensagens.

Seus E-mails na Inbox • Manual de Boas Práticas para E-mail Marketing produzido por all in mail • Janeiro de 2013

Tipos de Permissão PAG 10

Double Opt-in

O Double Opt-in é a confirmação do Opt-in por e-mail. É a garantia de que o destinatário
realmente confirmou o cadastro em sua lista. Um processo de cadastro com Double Opt-in
funciona da seguinte forma:

Durante o processo de cadastro dos usuários em um determinado site, um e-mail será enviado
ao endereço que esse usuário está cadastrando. Neste e-mail existe um link de confirmação de
cadastro no qual o usuário precisa clicar para só então concluir o processo e começar a fazer
parte da lista de endereços deste remetente. Este é um método que exige uma ação dos usuários,
o que impede que alguém coloque um e-mail inválido ou cadastre um e-mail de outra pessoa.

Usar o Double Opt-in, é sem dúvida, a melhor opção para as empresas. Usando este módulo,
sua base de e-mails sempre estará válida, já que os e-mails serão confirmados. Os e-mails que
não tiverem confirmação por parte dos usuários não serão incluídos na lista Opt-in.

Seus E-mails na Inbox • Manual de Boas Práticas para E-mail Marketing produzido por all in mail • Janeiro de 2013

Tipos de Permissão PAG 11

//Confirmação de recebimento de e-mail

Após se cadastrar no site você recebe um e-mail para confirmar o pedido de
newsletter. Somente após confirmar, clicando no link, você receberá os e-mails.

Exemplo:

Seus E-mails na Inbox • Manual de Boas Práticas para E-mail Marketing produzido por all in mail • Janeiro de 2013

Tipos de Permissão PAG 12

E-mail de Notificação

É o processo em que para confirmar o cadastro de um usuário, a empresa envia um e-mail de
confirmação para ele. Neste e-mail são apresentados os dados do usuário, informando que o
endereço dele foi adicionado à sua lista a partir de uma autorização que ele mesmo concedeu.

Neste e-mail deverão estar inclusos: os principais interesses marcados pelo usuário, a
periodicidade com que ele receberá seus e-mails e, além disso, esta mensagem precisa trazer ao
usuário a informação de que, a qualquer momento, ele pode se descadastrar e assim, deixar de
receber suas mensagens.

Este procedimento não requer nenhuma ação confirmatória por parte do usuário, a empresa
envia esse e-mail e deve armazenar essas informações como prova de que o usuário, além de ter
solicitado, foi avisado que passaria a receber suas mensagens.

Seus E-mails na Inbox • Manual de Boas Práticas para E-mail Marketing produzido por all in mail • Janeiro de 2013

Tipos de Permissão PAG 13

//Notificação de recebimento de newsletter

Após se cadastrar no site, você recebe um e-mail de notificação
dizendo que você se cadastrou e autorizou a receber newsletter.

Exemplo:

Seus E-mails na Inbox • Manual de Boas Práticas para E-mail Marketing produzido por all in mail • Janeiro de 2013

Tipos de Permissão PAG 14

Soft Opt-in

Quando existe uma relação comercial entre a empresa e o usuário, seja ela uma transação de
compra no passado, um cartão de visita enviado, uma cotação de preços, ou qualquer outra
maneira de se relacionar com seu cliente, essa empresa precisa provar que o endereço desse
usuário foi captado em seu site devido a
essa relação.

Recomenda-se a realização de uma campanha de confirmação de cadastro, na qual os
usuários poderão inclusive compartilhar outras informações, que futuramente facilitarão o envio
de e-mails segmentados. Este e-mail enfatiza o interesse da empresa em enviar apenas os
comunicados que interessam àquele usuário.

Este e-mail precisa conter os seguintes dados: onde e quando o usuário teve contato com a
empresa que está enviando o comunicado, a periodicidade com que receberá os e-mails.

Seus E-mails na Inbox • Manual de Boas Práticas para E-mail Marketing produzido por all in mail • Janeiro de 2013

Tipos de Permissão PAG 15

//e-mail All in Mail - Cadastro de newsletter

Após um contato em um evento, a All in Mail, mandou uma notificação
avisando o cadastro do e-mail em uma lista de newsletter.

Exemplo:

Link de
Descadastro

Todas as mensagens devem possuir um link de
descadastro. Ou seja, link de opt-out.

Seus E-mails na Inbox • Manual de Boas Práticas para E-mail Marketing produzido por all in mail • Janeiro de 2013

Link de descadastro PAG 17

Opt-out

Todas as mensagens devem possuir um link de opt-out, ou seja, de descadastro.

Este link deve funcionar de maneira eficiente, onde ao clicar, o usuário deixa de fazer parte
de suas listas ativas imediatamente. Dessa maneira, ao clicar nesse link ele interrompe o
recebimento de suas campanhas.

Além do link de opt-out presente nos e-mails enviados é preciso oferecer ao usuário a opção de
descadastro também na área de gerenciamento de conta do seu site.

Mesmo fora de sua peça de e-mail marketing o usuário precisa ter o direito de entrar em seu site
e desmarcar a opção de recebimento de suas mensagens. Não é porque ele se registrou em seu
site, que ele vai querer receber suas novidades.

Essa é uma atitude válida tanto para newsletters que promovem produtos, com intenção de
venda, quando aos informativos. O desejo dos usuários precisa sempre
ser respeitado.

Seus E-mails na Inbox • Manual de Boas Práticas para E-mail Marketing produzido por all in mail • Janeiro de 2013

Link de descadastro PAG 18

//Descadastro de newsletter//e-mail Torpedon

Além de descadastrar o e-mail, pede para
o usuário colocar o motivo. Assim ajudando a
identificar problemas e melhorar o relacionamento.

Link no final para descadastrar o
e-mail e não receber mais newsletter.

Exemplo:

Capem
em 10 passos

Capem - Código de Autorregulamentação para a
prática de E-mail Marketing em10 passos.

Seus E-mails na Inbox • Manual de Boas Práticas para E-mail Marketing produzido por all in mail • Janeiro de 2013

CAPEM EM 10 PASSOS PAG 20

1 – Para quem posso enviar e-mail marketing?
O Código estabelece que as bases devem ser opt-in ou soft opt-in. Ou seja, os destinatários
devem ter solicitado o recebimento das mensagens enviadas (opt in). Ou, o remetente deve ter
uma relação comercial ou social prévia e comprovável com o destinatário (soft opt-in).
Se a sua empresa vem realizando ações de e-mail marketing para uma base de destinatários
que não se enquadra nas situações acima é preciso adequar-se. Uma sugestão é realizar uma
campanha para que seus destinatários confirmem a intenção de continuar recebendo seus
e-mails.

2 – Posso realizar um primeiro envio para obter a permissão do destinatário para
envios posteriores?
Não é permitido enviar qualquer tipo de mensagem comercial em massa para bases que não
sejam opt-in ou soft opt-in.

3 – Política de opt-out e prazo para descadastro
Opt-out é o mesmo que descadastro. E o Remetente deverá disponibilizar ao Destinatário a
sua política de Opt-out e informar o prazo de remoção do seu endereço eletrônico da base de
destinatários, que não poderá ser superior a 2 (dois) dias úteis, quando solicitado diretamente
pelo link de descadastramento do E-mail Marketing e 5 (cinco) dias úteis quando solicitado por
outros meios, prazos estes contados a partir da data da solicitação comprovada.

Seus E-mails na Inbox • Manual de Boas Práticas para E-mail Marketing produzido por all in mail • Janeiro de 2013

CAPEM EM 10 PASSOS PAG 21

4 – Como é feito o opt-out/ descadastro?
Uma das grandes inovações do código é estabelecer que as mensagens de e-mail marketing
tragam, obrigatoriamente, um link para opt-out automático e uma segunda alternativa que não
seja um link clicável. Muitas pessoas têm receio de clicar em links de e-mail, por questões de
segurança. Logo, a alternativa não clicável pode ser um telefone, fax, endereço informado de
e-mail ou site (sem link clicável, apenas o texto informativo), sms, carta ou qualquer outro meio
amplamente disseminado.

5 – E-mails de cobrança, suporte e afins não precisam conter recurso de opt-out na
mensagem?
Quando houver contrato entre o Remetente e o Destinatário, as mensagens enviadas
exclusivamente com finalidade de assegurar a execução contratual e pós-contratual referentes
àquele contrato (ex.:boleto bancário, avisos e extratos) estão dispensadas de conter o recurso
de opt-out.

6 – O endereço de e-mail do meu remetente é do meu provedor.
O Código é claro: “o Remetente somente poderá enviar mensagens de E-mail Marketing por
endereço eletrônico vinculado ao seu Nome de Domínio Próprio, por exemplo, remetente@
exemplo.com.br. É vedada a utilização de Domínio de terceiro não pertencente ao mesmo
grupo econômico do Remetente ou a Parceiros.”

Seus E-mails na Inbox • Manual de Boas Práticas para E-mail Marketing produzido por all in mail • Janeiro de 2013

CAPEM EM 10 PASSOS PAG 22

Ou seja, se você ainda não possui um domínio próprio, seja de pessoa física (ex. domínio.nom.
br) ou jurídica, é preciso providenciar. É importante destacar que você pode ter um domínio e
utilizá-lo no e-mail de remetente sem, obrigatoriamente, possuir um site.

7 – Envio de anexos
O envio de anexos, muitas vezes utilizado por instituições financeiras, pode ser realizado desde
que exista uma autorização prévia e comprovável do destinatário. Certificação e assinatura
digitais são permitidas e não ficam sujeitas à regra dos anexos.

8 – Política de privacidade e de uso de dados
É imprescindível divulgar no site da sua empresa a “Política de Privacidade e de uso de
Dados” adotada com seus clientes e usuários. Isso é importante para que os destinatários da
mensagem saibam como e em que situações a empresa utilizará suas informações pessoais ou
corporativas. Além disso, indicamos que o endereço físico da empresa e o link de descadastro
estejam presentes em todos os e-mails enviados.

9 – Posso comprar base de e-mails?
Não. O envio só pode ser feito para bases opt-in ou soft opt-in. Porém, é permitido que uma
empresa realize uma ação para algum parceiro comercial enviando e-mail para sua própria
base de destinatário, desde que observadas as seguintes condições:

Seus E-mails na Inbox • Manual de Boas Práticas para E-mail Marketing produzido por all in mail • Janeiro de 2013

CAPEM EM 10 PASSOS PAG 23

9.1 – A base deve ter opt-in expresso e comprovável que autorize o envio de e-mails de
conteúdo de terceiros;

9.2 – O e-mail de remetente deverá ser aquele por meio do qual a pessoa física ou jurídica
que detêm o relacionamento com a Base de Destinatários pode ser contatada pelo Destinatário;

9.3 – Além dos recursos de opt-out padrão, a mensagem deverá conter mais duas opções de
descadastro: uma para descadastro de mensagens daquele parceiro comercial do remetente. E
outra para mensagens de todo e qualquer parceiro comercial do remetente;

9.4 – O endereço de remetente deve ser válido e utilizar nome de domínio próprio do
responsável pela base de destinatários.

“Mesmo sendo permitido pelo CAPEM, o disparo de e-mails para bases de terceiros não é
recomendado. Esta é uma prática que pode trazer graves consequências à reputação dos
remetentes”.

Seus E-mails na Inbox • Manual de Boas Práticas para E-mail Marketing produzido por all in mail • Janeiro de 2013

CAPEM EM 10 PASSOS PAG 24

10 – Configurações técnicas previstas no código
Entre as várias disposições técnicas previstas no código, destacamos a configuração de SPF
(Sender Policy Framework). Em resumo, trata-se de uma configuração no servidor de domínio
que informa quais IPs estão aptos a enviar e-mail em nome
desse domínio.

Esta situação ocorre diariamente quando um cliente envie sua campanha de e-mail marketing
pela ferramenta de envio, pois utiliza um remetente com seu domínio próprio (por exemplo,
newsletter@empresa.com.br) em uma estrutura de terceiros. Será necessário configurar o SPF
do domínio, informando os IPs dos servidores utilizados pela ferramenta. Entre em contato com
seu gerente de contas ou com o suporte técnico para obter essas informações.

Faça o Download do Código de Autorregulamentação na íntegra

www.capem.org.br acesse

http://www.capem.org.br

denúncia
de Domínio
por spam

Saiba como os usuários podem denunciar um
domínio como Spammer.

Seus E-mails na Inbox • Manual de Boas Práticas para E-mail Marketing produzido por all in mail • Janeiro de 2013

Denúncia de domínio por Spam PAG 26

Os usuários que sentirem sua privacidade invadida podem fazer uma denúncia Report Spam
através do provedor de e-mail. O Gmail, Hotmail e Yahoo, por exemplo, são provedores que
permitem que usuários enviem “relatórios de spam”. Os ISPs usam essas informações para
investigar e determinar a reputação da empresa que foi denunciada, e assim, poder classificá-las
como boas ou más remetentes.

Além disso, podem identificar através do link de opt-out, qual foi a ferramenta responsável por
disparar essa campanha e notificá-la diretamente para que a mesma identifique o cliente e tome
as devidas providências.

Como reportar Spam no Gmail, Hotmail e Yahoo:

//Gmail - Report Spam //Yahoo - Report Spam//Hotmail - Report Spam

Clicando nesses botões o usuário reporta como spam qualquer mensagem
recebida no seu e-mail.

Conheça as
Blacklists

Conheça as principais Blacklists e tome cuidado
para não ser listado. Quando isso acontece os
remetentes tem suas entregas prejudicadas.

Seus E-mails na Inbox • Manual de Boas Práticas para E-mail Marketing produzido por all in mail • Janeiro de 2013

COnheça as Blacklists PAG 28

Existem organismos nacionais e internacionais que avaliam o comportamento dos remetentes e
lhe atribuem reputação. Os remetentes que enviam mensagens não solicitadas, ou seja, spam,
podem ter seus domínios ou Ips inseridos em blacklists.

Para classificar um domínio como “mau remetente”, além da comprovação de optin, os ISPs
avaliam o tipo de reação que as mensagens estão provocando nos usuários que as recebem.
Quando elas não são abertas, ou são classificadas diretamente como Spam, a REPUTAÇÃO
desse remetente começa a cair.

Ao ter seus domínios ou IPs registrados em uma blacklist a entrega de seus e-mails na caixa de
entrada dos usuários dos principais provedores é prejudicada já que praticamente todos os
provedores consultam essas blacklists e ao verificarem que o remetente está listado, passam a
direcionar todas suas mensagens diretamente para a caixa de Spam!

Seus E-mails na Inbox • Manual de Boas Práticas para E-mail Marketing produzido por all in mail • Janeiro de 2013

COnheça as Blacklists PAG 29

SpamCop www.spamcop.net acesse

A SpamCop oferece serviços de informações aos usuários para que eles possam reportar os
spams com rapidez e precisão.

A Spamcop oferece um prazo de 48 horas para a empresa que enviou o e-mail responder as
reclamações. Se as denúncias não forem respondidas a tempo, os dados gerados no momento
da denúncia podem ser utilizados como material básico para a entrada do domínio que foi
denunciado em uma blacklist e assim, tem sua capacidade de entrega prejudicada.

SpamHaus www.spamhaus.org acesse

A Spamhaus é uma das maiores infra-estruturas de DNS comcontando com mais de 70
servidores públicos DNSBL, que ficam espalhados por 18 países que recebem bilhões de
consultas do público todos os dias.

Hoje, podemos considerar a Spamhaus como sendo a blacklist mais respeitada. A maioria dos
provedores utiliza os serviços da Spamhaus para rastrear e bloquear spammers

http://www.spamcop.net
http://www.spamhaus.org

Seus E-mails na Inbox • Manual de Boas Práticas para E-mail Marketing produzido por all in mail • Janeiro de 2013

COnheça as Blacklists PAG 30

SenderScore www.senderscore.org acesse

SenderScore é um serviço oferecido pela Return Path onde os usuários podem encontrar relatórios
tanto gratuitos como pagos. Essas relatórios ajudam as empresas que enviam e-mail marketing a
avaliarem e promoverem sua credibilidade.

Ao inserir o IP que deseja consultar você pode, verificar se está sob alguma restrição ocasionada
por um excesso de denúncias de Spam.

AHBL www.ahbl.org acesse

O Abusive Hosts Blocking List (AHBL) é uma Blacklist mundialmente conhecida e operada por
uma divisão Summit Open Source Development Group (SOSDG), desenvolvedora de tecnologias
de código aberto, utiliza como fonte, dados extraídos de vários sites, além de suas próprias
ferramentas de monitoramento.

Anteriormente era conhecido como o Blacklist Summit , o AHBL já é considerado um dos grandes
passos evolutivo na SOSDG, sendo uma ferramenta imprescindível no combate ao spam. Diversos
ISPs utilizam a AHBL como fonte de informação para aceitar ou rejeitar o recebimento de e-mails.

http://www.senderscore.org
http://www.ahbl.org

Seus E-mails na Inbox • Manual de Boas Práticas para E-mail Marketing produzido por all in mail • Janeiro de 2013

COnheça as Blacklists PAG 31

Barracuda www.barracudacentral.org acesse

A Barracuda mantém um histórico de endereços de IPs dos spammers mais conhecidos, bem
como dos melhores remetentes de e-mail.

Além das análises de IP, a Barracuda também mantém uma análise baseada na reputação das
URLs contidas nas mensagens enviadas, assim o sistema da Barracuda consegue determinar
facilmente se uma mensagem é spam ou legítima.

A Barracuda consegue fazer essa classificação de Spam dentro de uma taxa superior a 95%
de precisão.

http://www.barracudacentral.org

Reduzindo suas
Reclamações
de Spam

Diminua suas taxas de reclamação por spam
e conquiste resultados positivos.

Seus E-mails na Inbox • Manual de Boas Práticas para E-mail Marketing produzido por all in mail • Janeiro de 2013

Reduzindo suas reclamações de spam PAG 33

A. Tenha Cuidado ao escolher a origem do e-mail:

Você deve prestar atenção na fonte que utiliza para conseguir os endereços de e-mail para os
quais vai enviar suas mensagens. O primeiro passo é nunca comprar listas!, Ppara sua segurança
e sucesso de suas campanhas, monte sua própria base e a organize de acordo com os interesses
dos usuários, segmentando assim seu público.

B. Deixe claras suas condições:

Deixar claro para os usuários quando e como eles irão receber suas mensagens. Se você
costuma enviar e-mail uma vez por semana, deixe isso claro para os usuários. Outra postura
muito importante é sempre oferecer ao usuário a opção do descadastro tanto na área de
cadastro do site, quanto nos e-mails que forem enviados. Estes deverão possuir um link
de opt-out.

Seus E-mails na Inbox • Manual de Boas Práticas para E-mail Marketing produzido por all in mail • Janeiro de 2013

Reduzindo suas reclamações de spam PAG 34

C. Verifique os endereços de e-mail:

Se um usuário usar um e-mail falso ao se inscrever e o mesmo for inserido em suas listas sem
verificação, suas taxas de reclamação podem aumentar.

Se este endereço falso pertencer à outra pessoa, ela irá interpretar suas mensagens como Spam,
porque de fato não foi ela quem se cadastrou em seu site.

Você pode se proteger pedindo para que cada assinante da lista responda com um código
especial que você envia por e-mail, esse é o Doube Opt-in:

1 - Novo usuário (NOME) pede para ser adicionado à lista;

2 - Você envia e-mail com o código para que possa confirmar o cadastro;

3 - Somente quando (NOME) responde e clica em seu e-mail ele é cadastrado;

4 - Inscrição confirmada, (E-MAIL) é adicionado à sua lista.

Seus E-mails na Inbox • Manual de Boas Práticas para E-mail Marketing produzido por all in mail • Janeiro de 2013

Reduzindo suas reclamações de spam PAG 35

D. Identifique-se claramente:

Você precisa identificar a sua empresa e deixar claro aos usuários onde obteve os seus endereços
de e-mail e como eles o autorizaram a enviar mensagens. Por exemplo, “Este e-mail é enviado a
partir da www.allinmail.com.br, você está recebendo essa mensagem porque autorizou quando se
registrou em nosso website.”

Lei
Can-Spam

Lei Internacional que exige a máxima
responsabilidade no envio de e-mail marketing
para seus clientes.

Seus E-mails na Inbox • Manual de Boas Práticas para E-mail Marketing produzido por all in mail • Janeiro de 2013

Lei CaN-Spam PAG 37

Além de seguir as normas brasileiras de envio de e-mail marketing (CAPEM), a All In Mail segue
os padrões internacionais, exigindo de seus clientes a máxima responsabilidade no envio de
e-mail marketing.

Podem ser consideradas Spam todas as mensagens repassadas em massa, cujo destinatário
não autorizou ou solicitou o recebimento. Essa definição não se aplica somente a mensagens
comerciais.

A lei CAN-SPAM regulamenta o uso do e-mail comercial, não apenas para e-mails em massa,
mas para qualquer mensagem eletrônica que o propósito primário é a propaganda ou promoção
de algum produto comercial ou serviço.

Seus E-mails na Inbox • Manual de Boas Práticas para E-mail Marketing produzido por all in mail • Janeiro de 2013

Lei CaN-Spam PAG 38

1 – Não use informações de cabeçalho falsas ou enganosas:
Seu “De,” “Para,” “Responder para,” e encaminhamento de informação – incluindo o nome
do domínio originário e endereço de e-mail – As mensagens devem ser corretas e identificar a
pessoa ou negócio que iniciou a conversa.

2 – Não use linhas de assuntos enganosos:
A linha de assunto deve refletir exatamente o conteúdo da mensagem.

3 – Identificar a mensagem como um anúncio:
Em caso de anúncios, a mensagem precisa divulgar de forma clara e visível que se trata de uma
propaganda.

4 – Conte aos destinatários onde você está localizado:
Na mensagem deve aparecer o endereço postal físico do remetente ou uma caixa de e-mail
privada em que esteja registrado.

5 – Deixar claro ao destinatário como ele pode cancelar o recebimento dos e-mails:
Sua mensagem deve incluir uma clara e notável explanação de como o destinatário pode fazer
o optout de sua lista. Habilite o aviso de uma maneira que seja fácil para uma pessoa comum
reconhecer, ler, e entender. O uso criativo de tamanho da letra, cor, e locação podem aumentar
a clareza da informação. Dê um retorno ao usuário avisando que o endereço dele foi excluído
de suas bases.

Seus E-mails na Inbox • Manual de Boas Práticas para E-mail Marketing produzido por all in mail • Janeiro de 2013

Lei CaN-Spam PAG 39

6 – Monitorar o que está sendo feito:
A lei deixa claro que mesmo que você contratou outra empresa terceirizada para monitorar seus
e-mails marketing isso não tira a sua responsabilidade de obedecer a lei. Portanto investigue
e fiscalize o trabalho desta empresa. Caso haja descumprimento da lei, tanto você quanto sua
prestadora de serviços podem ser penalizados.

Se as mensagens que você envia contêm somente conteúdo comercial, você precisa obedecer
rigorosamente todos os requerimentos do CAN-SPAM.

Para mais informações acesse:

business.ftc.gov/documents/bus61-can-spam-act-compliance-guide-business acesse

http://business.ftc.gov/documents/bus61-can-spam-act-compliance-guide-business

Melhore a sua
Entregabilidade

Seus e-mails sempre na caixa de
entrada dos usuários.

Seus E-mails na Inbox • Manual de Boas Práticas para E-mail Marketing produzido por all in mail • Janeiro de 2013

Melhore sua entregabilidade PAG 41

Entregabilidade é a habilidade de um remetente alcançar a caixa de entrada dos usuários
presentes em suas listas de e-mail. Esta habilidade é ancorada no cumprimento de uma série de
regras e normas impostas pelos ISPs (Provedores de Serviços de Internet) que elevam a reputação
desses remetentes e evitam que os mesmos sejam classificados como Spammers.

Para garantir a entrega dos e-mails aos usuários, os próprios ESPs (Provedores de Serviços de
E-mail) precisam garantir que seus clientes não estejam fazendo uso de práticas abusivas ao
enviar suas mensagens. Para isso, a principal medida é exigir que as bases de contatos sejam
constituídas apenas de usuários opt-in , ou seja, aqueles que realmente se cadastraram e
solicitaram o recebimento de mensagens comerciais.

Ao enviar e-mails para bases cadastradas já é possível notar uma significativa elevação da
taxa de entrega, mas além do envio para contatos opt-in, existem outros fatores que garantem
melhoram a entregabilidade.

Seus E-mails na Inbox • Manual de Boas Práticas para E-mail Marketing produzido por all in mail • Janeiro de 2013

Melhore sua entregabilidade PAG 42

São eles:

1. Utilizar IPs autenticados;

2. Adicionar ao DNS as regras de SPF, DKIM e CNAME;

3. Utilizar o mesmo domínio, tanto para hospedagem das imagens, quanto para a

 contabilização de cliques;

4. Os servidores de DNS que hospedam o domínio não podem estar em blacklists;

5. Zerar pontuação do Teste AntiSpam. Principalmente as regras que falam de equilíbrio

 de HTML;

6. Analisar com cuidado as taxas de reclamação de SPAM;

7. Remover da base os e-mails que não abrem suas mensagens a mais de 120 dias.

Seus E-mails na Inbox • Manual de Boas Práticas para E-mail Marketing produzido por all in mail • Janeiro de 2013

Melhore sua entregabilidade PAG 43

Entrega na Caixa de Entrada
O objetivo de todas as campanhas de e-mail marketing é atingir os usuários que se
cadastraram em seu site e fazer com que eles saibam das novidades ou promoções de sua
empresa. As pessoas não costumam ler o que entra em seu lixo eletrônico, já esvaziam a pasta
automaticamente. Por isso vale a pena o esforço de agir dentro das regras de boas práticas do
e-mail marketing e garantir que suas mensagens cheguem ao usuário sempre na caixa
de entrada.

Ao receber uma mensagem na caixa de entrada, a probabilidade do usuário abrir o seu e-mail
é muito maior. Quando um domínio entra em uma blacklist é exatamente o direito de chegar na
caixa de entrada dos usuários que ele perde, por isso, tome todos os cuidados e mantenha seus
domínios fora das blacklists.

A whitelist é uma lista de e-mails, domínios ou endereços IP, previamente aprovados e que,
normalmente, não são submetidos aos filtros anti-spam configurados pelos principais provedores
de e-mail. Ter seu nome associado a uma whitelist é uma garantia de que sua empresa é
confiável e de que não faz uso do Spam. Empresas inseridas em uma whitelist conseguem fazer
com que uma quantidade bem superior de suas mensagens sejam entregues na caixa de entrada
de seus usuários.

Whitelist

Seus E-mails na Inbox • Manual de Boas Práticas para E-mail Marketing produzido por all in mail • Janeiro de 2013

Melhore sua entregabilidade PAG 44

Certificação
A Certificação da Return Path poderá ser requerida por toda e qualquer empresa que e-mail
marketing, desde micro a grandes empresas. Para conseguir a certificação os seguintes pré-
requisitos são necessários:

1 - Ter IP dedicado e exclusivo;

2 - Boa reputação - não enviar e-mails sem opt-in e conseguir provar isso;

3 - Infra-estrutura - SPF, RDNS etc;

4 - Política de privacidade divulgada no site da empresa;

5 - Link de opt-out dentro dos e-mail de campanhas;

6 - Endereço da loja física ou estabelecimento dentro do e-mail marketing.

A grande vantagem em ter uma certificação é a certeza de atingir seu público, você vê que seus
investimentos estão, efetivamente, dando retorno. Ou seja, as mensagens enviadas são entregues
na caixa de entrada de todos os destinatários.

Seus E-mails na Inbox • Manual de Boas Práticas para E-mail Marketing produzido por all in mail • Janeiro de 2013

Melhore sua entregabilidade PAG 45

Como conseguir sua certificação
Para dar início ao processo de certificação da Return Path basta entrar em contato com a All In
Mail que nós iremos auxiliá-lo. Se preferir, pode fazer o processo diretamente pelo site da
Return Path.

Ao fazer sua solicitação junto à All In Mail Mail você ficará isento da inscrição, que é calculada
de acordo com seu volume mensal de e-mails, variando entre US$200 e US$ 5.000.

Devido à parceria que firmamos com a Return Path, nossos clientes estão liberados dessa taxa.
Após a confirmação do pedido são realizadas duas auditorias dos IPs de sua empresa. Essas
auditorias duram cerca de 2 meses. Nesta análise serão vistas as possíveis taxas de reclamação
de spam, armadilhas (spamtrap) e número de e-mails inválidos e desconhecidos presentes em
sua base.

Clientes da All In Mail Mail são inseridos em Whitelist
logo após a primeira auditoria, não precisando
aguardar o término do processo.

Política
Anti-spam
da all in Mail

A All In Mail não compra nem vende listas de e-mail.
Valorizamos o uso do e-mail marketing responsável
e somos contra qualquer prática abusiva de Spam.

VIctor Popper ● Ceo all in Mail

“ “

Seus E-mails na Inbox • Manual de Boas Práticas para E-mail Marketing produzido por all in mail • Janeiro de 2013

Política ANti-spam da all in Mail PAG 47

A All In Mail não compra nem vende listas de e-mail. Valorizamos o uso do e-mail marketing
responsável e somos contra qualquer prática abusiva de Spam. Por isso, ao firmar parceria com a
All In Mail, nossos clientes ficam cientes de que eles só poderão enviar e-mails para os usuários que
tenham autorizado previamente o recebimento de suas mensagens (opt-in).

Seguindo medidas rígidas de segurança, a All In Mail se compromete em manter em sigilo todos
os endereços existentes nas bases de cadastros dos nossos clientes, protegendo a identidade dos
usuários cadastrados nestas listas.

A All In Mail, por ser uma empresa que
atende padrões internacionais de controle
de Spam, principalmente de organismos
como SpamCop e SpamHaus, poderá
cobrar de seus clientes, a qualquer momento,
uma prova do opt-in de seus usuários caso
seja necessário.

Para mais informações acesse:

www.spamcop.net acesse

www.spamhaus.org acesse

allinmail.com.br/email-
marketing-sem-spam acesse

http://www.spamcop.net
http://www.spamhaus.org
http://allinmail.com.br/email-marketing-sem-spam

Seus E-mails na Inbox • Manual de Boas Práticas para E-mail Marketing produzido por all in mail • Janeiro de 2013

Política ANti-spam da all in Mail PAG 48

Compromisso dos clientes

Ao assinar o contrato de prestação de serviços, nossos clientes assumem o compromisso de
nos fornecer, quando solicitado, a fonte dos endereços de e-mail utilizados em sua base e nos
informar o método utilizado para a inscrição desse destinatário. Sendo assim, a All In Mail declara
imprescindível o armazenamento, para disponibilização de informações como: Data e hora de
cadastro do usuário no site, endereço de IP do cadastro, URL utilizada para o cadastro, nome do
site em que se cadastrou, log do e-mail de confirmação do Opt-in e tudo que possa auxiliar a
provar que o usuário realmente autorizou o recebimento das mensagens.

Em caso de denúncias de Spam, a All In Mail deve enviar uma resposta aos organismos
internacionais que regulam a prática de e-mail marketing em um prazo de até 48 horas. Se nosso
cliente não nos enviar os dados que comprovem que ele atua de acordo com nossas normas
e políticas anti-spam, dentro do prazo pré-estabelecido, o mesmo terá o acesso à ferramenta
bloqueado e, se confirmada à violação de nossas regras, este cliente poderá ter sua
conta cancelada.

Perguntas
Frequentes

Veja as perguntas mais frequentes sobre
e-mail marketing.

Seus E-mails na Inbox • Manual de Boas Práticas para E-mail Marketing produzido por all in mail • Janeiro de 2013

Perguntas Frequentes PAG 50

- O que é spam?
 Toda mensagem eletrônica enviada em massa sem o prévio consentimento dos usuários pode
ser considerada Spam.

- Qual a diferença entre e-mail marketing e spam?
O e-mail marketing é uma prática regulamentada que segue normas estabelecidas pelo
CAPEM, onde para enviar qualquer mensagem em massa é necessário que as empresas tenham
registrado a autorização de todos os usuários existentes em suas bases. Já o Spam é um e-mail
enviado em massa, sem que o usuário tenha solicitado ou autorizado o seu recebimento.

- Utilizo uma lista de contatos fornecida por uma empresa parceira. Isso é
considerado Spam?
Sim. Qualquer forma de aquisição de cadastros indireta é considerada ilegal. Você só deve
enviar e-mails para usuários que efetivamente manifestaram o desejo de receber os
seus conteúdos.

- O que é opt-in?
O optiin é a ação que comprova a autorização do usuário em receber as mensagens de uma
determinada empresa.

Seus E-mails na Inbox • Manual de Boas Práticas para E-mail Marketing produzido por all in mail • Janeiro de 2013

Perguntas Frequentes PAG 51

- Como posso conseguir opt-in dos usuários?
Os cadastros podem ser adquiridos em formulários simples apenas com nome e e-mail ou
em formulários mais completos com os dados de endereço, cidade, sexo etc. Lembre-se de
armazenar em seu sistema os seguintes dados: nome do usuário, e-mail cadastrado, a data e
hora de registro, endereço de IP e URL utilizadas pelo usuário.

- Como aplicar o double opt-in?
É o processo de confirmação de cadastro que exige uma resposta do usuário. Feito através de
um e-mail enviado ainda durante o processo de registro em seu site. Nesse e-mail é pedido que
o usuário clique em um link que o redirecionará ao seu site para que ele conclua o cadastro.
Este é o modo mais seguro de inserir contatos em suas listas, pois garante que o e-mail foi
cadastrado em seu site pelo dono do endereço e não por terceiros.

- Qual a importância do opt-out?
Opt-out é um link que deve existir em todos os e-mails em massa enviados por uma empresa.
Esse link oferece a oportunidade dos usuários de solicitarem a remoção dos endereços de suas
listas para deixarem de receber suas mensagens. Além de aparecer nos e-mails enviados, essa
opção precisa estar disponível na área de acesso dos usuários registrados em seu site.

Seus E-mails na Inbox • Manual de Boas Práticas para E-mail Marketing produzido por all in mail • Janeiro de 2013

Perguntas Frequentes PAG 52

- O link de opt-out precisa estar presente em que tipo de e-mail?
Todos os e-mails enviados e massa necessitam oferecer aos usuários a opção de descadastro.
Esta é uma atitude que revela o respeito à privacidade e a liberdade dos usuários em receber ou
não suas mensagens.

- Obtive meus cadastros offline, em feiras e eventos, como fazer para
torná-los opt-in?
É preciso que todos os registros offline sejam digitalizados. Nesse tipo de formulário, preenchido
à mão precisa estar claro que o usuário marcou a opção de receber os e-mails de sua empresa.
Além disso, é recomendado que, ao inserir esse tipo de contato em sua lista, você envie um
e-mail de confirmação de cadastro para todos os usuários, oferecendo a opção de opt-out.

- Como proceder no caso de uma denúncia de Spam?
O primeiro passo é excluir este cliente da sua base de e-mails. Depois, envie um e-mail dizendo
que sua reclamação foi atendida e seu nome retirado das listas de sua empresa. É importante
também responder a reclamação da SpamCop com o print da tela administrativa que contenha
os dados cadastrais do usuário que reclamou.

Seus E-mails na Inbox • Manual de Boas Práticas para E-mail Marketing produzido por all in mail • Janeiro de 2013

Perguntas Frequentes PAG 53

- Quais são os dados necessários para comprovar o optin de um usuário?
Cadastro Online: Print Screen da tela de cadastro do usuário em seu site contendo: nome do
usuário, endereço de e-mail cadastrado, IP e URL do usuário, data e hora de confirmação do
registro.

Cadastro Offline: Papel formal digitalizado que comprove o cadastro. Este deverá conter a
seguinte frase: “Aceito receber newsletter da empresa XXXXXXX”. Além disso, é interessante que
seja enviado em e-mail de confirmação de cadastro e que esse e-mail seja armazenado por seu
sistema.

- Meu site oferece a opção de cadastro rápido. O que devo fazer para comprovar
o optin?
Nesses casos, a melhor alternativa é o “Notified Optin”, um e-mail de confirmação de cadastro,
onde você avisa o usuário que ele passará a receber suas mensagens a partir do momento em
deu essa autorização ao se cadastrar em seu site. Como nesse tipo de cadastro não são pedidas
muitas informações sobre os usuários, o armazenamento da mensagem enviada é importante
para comprovar que o usuário estava ciente de que receberia suas mensagens, funcionando
como uma comprovação de optin.

Seus E-mails na Inbox • Manual de Boas Práticas para E-mail Marketing produzido por all in mail • Janeiro de 2013

Perguntas Frequentes PAG 54

- Como posso fazer um print da tela do meu computador?
Quando você tecla PRINT SCREEN em seu teclado, você envia à área de transferência do
Windows a imagem que aparece na tela do computador. Após isso basta abrir qualquer
programa de edição de imagens, colar e depois salvar o documento. Feito isso, basta responder
a reclamação este arquivo que comprova o optin em anexo.

- O que pode acontecer se eu não conseguir comprovar o opt-in de um usuário?
Inclusão do endereço do site anunciado no e-mail marketng em blacklists (lista negra dos sites
que enviam SPAM). Todos os sites presente nessas listas não conseguem entregar e-mails na caixa
de entrada dos principais serviços de webmail como Hotmail, Yahoo, Gmail, etc.

- O que é Spamcop?
Ferramenta que pode ser utilizada por qualquer usuário de internet que deseja denunciar uma
mensagem como Spam. A ferramenta oferece a opção de criar relatórios que determinam a
origem dos e-mails indesejados. Esses relatórios ficam disponíveis aos prestadores de serviços
relevantes à Internet que ajudam a alimentar os sistemas de filtragem de spam de diversos
webmails mundiais.

Seus E-mails na Inbox • Manual de Boas Práticas para E-mail Marketing produzido por all in mail • Janeiro de 2013

Perguntas Frequentes PAG 55

- O que é Blacklist?
Blacklist é a “lista-negra” onde são inseridos os domínios classificados como mals remetentes,
ou seja, que praticam Spam. Ao ter seu domínio registrado em uma blacklist a entrega de
seus e-mails para os principais provedores é prejudicada, uma vez que você perde o direito de
entregar suas mensagens na caixa de entrada dos usuários. Seus e-mails são direcionados para
a caixa de Spam.

Com a All In Mail, você tem uma ferramenta completa e uma
equipe especializada para melhorar suas campanhas de e-mail.
Entre em contato e saiba mais:

Por E-mail:

comercial@allin.com.br
Por Telefone:

55 11 3627-3677

Soluções
Completas em
E-mail Marketing

