

2015 STATE OF SMS

PREPARED BY:

Burst SMS

Contents

2015 State of SMS	1
Global Mobile Statistics	2
SMS vs Email	3
SMS vs Leading CPC Marketing Tools	4
SMS Campaign Reporting Averages	5
Opt-out Benchmarks	6
Carrier Statistics	7
Industry Trends and Predictions	8-9
Best Time-of-Day to Send an SMS	10-11
The Evolution of SMS Services	12-13
How to Integrate SMS with your Business	14-16

Who are we?

Burst SMS is one of the easiest to use SMS platforms in the world. We build simple, highly intuitive, and feature-rich SMS tools. Innovation is what we strive for, by building new features with our clients in mind. Our products are designed by us, but refined by our customers.

go.burstsms.com

helpdesk@burstsms.com

2015 State of SMS

Some say that SMS is fading, but the truth is that people are just scratching the surface on what they can do with it. Here at Burst SMS, we have recently celebrated a record breaking month for total SMS messages sent in December.

Throughout this year of growth, we have collected a pool of intriguing data. The contents of this report include a mixture of our internal data, and reliable external data sources.

Similar to the Burst SMS platform, we have designed this report to be as transparent, and as useful as possible.

We hope you enjoy the read.

Sincerely,
Burst SMS

Global Mobile Statistics

Mobile Penetration Rate

Unique Mobile Users

Global SIM Connections

*Ref: World Bank, GSM Mobile Economy

SMS vs Email

Here at Burst we believe that SMS and email should work in perfect harmony. They are however often compared, and should be used strategically. That's why we provide SMS to email, and email to SMS services. That being said, here is a comparison between these two messaging services:

	CTR	Open Rate	Time to Reach Consumers	Opt-outs	Complaints	CPS
SMS	8.6% - 13.3%	98%	3 mins	5%	0.2% - 0.3%	\$0.04 - \$0.07
Email	2.2% - 3.1%	22%	47 mins	5%	0.02% - 0.03%	\$0.02 - \$0.04

CTR = Click-through rate · CPS = Cost per send

*Ref: MailChimp, Oracle, ABC News

SMS vs Leading CPC Marketing Tools

Marketers, business professionals, and developers often overlook the effectiveness of SMS. Here is a breakdown of how SMS stacks up against the competition:

	Average CPS / CPC Cost	Average CTR	Average Cost Per 10,000 CPS / CPC
Burst SMS (CPS)	\$0.059 - \$0.089	8.6% - 13.3%	\$590 - \$890
Google Adwords (Text Ads CPC)	\$1.00 - \$2.00	2% - 5%	\$10,000 - \$20,000
LinkedIn (CPC)	\$3.2 - \$3.80	0.018% - 0.020%	\$32,000 - \$38,000
Facebook (CPC)	\$0.29 - \$0.39	0.165% - 0.919%	\$2,900 - \$3,900
Twitter (CPC)	\$0.25 - \$0.29	0.25% - 2%	\$2,500 - \$2,900

CPC = Cost per click · CPS = Cost per send · CTR = Click through rate

*Ref: Word Stream, Business Insider, Salesforce, Adweek

SMS Campaign Reporting Averages

We took 50 average sized campaigns from different clients and processed the average reported rates.

There are two general numbers when dealing with accurate SMS:

1) New list

Defined as recipients which have not received text before, where the list has not been cleaned of invalid numbers

2) Quality list

Defined as recipients which have received texts before, where the list has been cleaned of invalid numbers

Opt-Out Benchmarks

After sending a campaign, you will want to make sure that it's performing at its optimal potential. We have pulled the following statistics from our Burst database to help you measure your current SMS campaigns.

Global Platform Average

According to our internal data, the global platform opt-out percentage in 2015 was 2.31%.

Carrier Statistics

Australian carriers generally announce their own statistics based on accounts, however we think it's misleading - as there are a lot of active accounts not in use. The following is a real percentage breakdown by actual message delivery receipts, which we feel gives a more accurate look at which carriers have the most active users.

Burst SMS Carrier % Australia 2014 - 2015

	Jul	Aug	Sep	Oct	Nov	Dec	Jan	Feb	Mar	Apr	May	Jun
Vodafone	21.8	21.0	21.4	20.8	21.1	22.2	20.3	16.9	21.2	21.1	23.2	22.5
Optus	29.0	29.4	29.1	29.2	29.5	30.8	29.2	26.9	30.2	29.5	30.7	29.7
Telstra	45.3	48.4	48.2	48.7	48.3	45.9	49.2	55.1	47.3	47.6	44.3	46.5
Virgin	3.9	1.1	1.3	1.3	1.2	1.1	1.3	1.1	1.3	1.8	1.8	1.4

Industry Trends and Predictions

Here at Burst, we keep a watchful eye on the industry landscape, and listen attentively to what our clients request. Thus we believe that 2016 will be the year of conversion optimised campaigns. Clients will want more reporting tools, efficiency services, and more methods of targeting specific customer groups. More importantly, they want to stand out from their competitors, by looking for new tools to help elevate existing campaigns.

Conversion Optimised Campaigns

Expect to see a surge of optimisation tools launching in 2016. If you're a Burst SMS customer, look forward to the following product launches coming soon:

URL Reporting & Opt-outs

URL reporting and creating custom URL opt-outs is one of the most requested features of 2015. Campaigns links will soon be trackable, and shown in the Burst SMS reporting system.

Targeted Customer Lists

Customer segmentation is another highly requested new feature. Clients want more control of how they send messages. They want to create multiple lists, and target specific audiences in a variety of scenarios.

Automated Messaging

If you need a tool to automate your recurring campaigns, you have this to look forward to in 2016. For example if you create a campaign on Friday at 2pm, and want that message to be sent at the same time every Friday - you use this tool instead of creating new campaigns each time.

Introducing: UTF-8 Encoded Characters

Another trend that you will see is - the use of UTF-8 encoded characters in SMS messages. With the recent addition of UTF-8 to our growing Burst SMS platform, special characters can now be included in SMS messages. This also includes sending text messages in different languages, and picture symbols.

Multilingual Support

UTF-8 support opens up a whole new world of possibilities, especially for sending and receiving SMS messages in multiple languages. Popular Unicode compatible languages include: Chinese, Hindi, French, Japanese, Portuguese, Russian, and Spanish.

For the full list of compatible languages:

http://www.unicode.org/cldr/charts/latest/supplemental/languages_and_scripts.html

Emojis

The way we communicate in our day-to-day lives is changing, and has been making a shift towards something that most would consider an after-thought. According to the Oxford dictionary, the official word of 2015 was “emoji”. A single emoji can set the tone of a message, and also be used to summarise an entire paragraph. Emojis can be used to express an infinite combination of emotions, perfect for helping your SMS messages stand out.

Best Time-of-Day to Send an SMS

A question we frequently receive is - when is the perfect time to send an SMS? The answer depends on who you are targeting, and what you are trying to accomplish. Here are a few common scenarios:

General Marketing Messages

10:30am - 11:30am

2:30pm - 3:30pm

5:30pm - 6:30pm

The key here is to send your message after all your competitors are done sending their ads. This way your message is less likely to be lost in promotional clutter. These times have shown to produce the best results. That being said, always remember who you are targeting. Whenever possible, try to not send a message during peak hours of work efficiency, which is usually between these recommended hours.

Appointment Reminders

When it comes to appointments, although customers want to prioritise these events, there is chance they can still forget. Reminders have shown to be the most effective 24hrs before an appointment, and again 1hr before the appointment. This gives the customer a chance to put the appointment in their schedule 24hrs before. This also sets a secondary reminder for more forgetful customers 1hr before the appointment - giving them optimal time to organise last minute commute routes.

Special Weekend Sales

If you would like customers to keep your promotion in mind ahead of a weekend sale, send them your campaign the Thursday before. Apply the General Marketing rule, and adjust it to your customer's profile as needed.

Restaurants and Food-related Promotions

Breakfast

If you're trying to catch the early crowd before work, send a message 1hr before their shift. As a general courtesy rule - try to not send an SMS anytime earlier than 8am.

Lunch

Research has shown that 72% of people decide where they want to eat 1hr before they eat. Therefore if most people take their breaks between 12pm-1pm, then 11am-11:30am will be the sweet spot.

Dinner

Similar to the breakfast and lunch concept, you want to target your consumers when they are thinking about what to eat. Research shows that 46% of people decide where they want to eat for dinner 1hr before. The remaining 54% need more time to decide. Keeping this in mind, dinner ads may not convert as immediately as breakfast or lunch ads, however consistency is key.

The Evolution of SMS Services

Past to Present

The graph on the next page shows how the use of SMS has evolved from 2013-2015, in accordance to our Burst SMS database. In 2013, SMS was mainly used as a marketing tool (31.32%). Since then SMS has become more widely accepted among a variety of industries, thus creating a more balanced split. Total messages sent between 2014-2015 have also increased, by a Burst SMS platform average of 57.86%.

Our Prediction

We believe that 2016 will see continued growth in **sale alerts, appointments, and reminders**. As long as digital security remains a cornerstone, **security and identification** services will continue to grow as well. Bulk SMS Marketing will decrease in favour of fast growing, individually targeted, personalised and automated SMS marketing strategies.

Evolution of SMS Services from 2013-2015

Legend for Evolution of SMS Services from 2013-2015:

- 2013 (Light Blue)
- 2014 (Medium Blue)
- 2015 (Green)
- SMS Marketing (Lightbulb icon)
- Appointments and Reminders (Clipboard icon)
- Sale Alerts (Red Tag icon)
- Ordering and Deliveries (Truck icon)
- Security and Identification (Lock icon)
- People Management (Binoculars icon)
- Other Services (Question mark icon)

2014-2015 Burst SMS Service Growth

Measured By: Total SMS sends as per the Burst SMS database

How to Integrate SMS with your Business

Integration Made Easy

When it comes to integrating SMS into your business, the opportunities are limitless. This condensed list just scratches the surface. It's quick, and easy. The setup process can be completed within minutes. For more information on what you can do to start giving your company a boost with SMS - have a browse through: go.burstsms.com.

SMS MARKETING

Database Split: 2013 - 32.56% | 2014 - 18.18% | 2015 - 15.55% | 2015 Growth: 69.72%

- ⇒ Stay in touch with your clients by sending personalised messages
- ⇒ Keep customers engaged by creating quick SMS competitions
- ⇒ Create fully trackable keyword marketing campaigns
- ⇒ Schedule campaigns to send at strategic times
- ⇒ Perfect for sending time sensitive promotions

Most Commonly Used By: Marketing Agencies, Tourism Professionals, Retailers, Event Planners, and Athletic Clubs

APPOINTMENTS AND REMINDERS

Database Split: 2013 - 20.09% | 2014 - 21.91% | 2015 - 18.63% | 2015 Growth: 70.17%

- ⇒ Send appointment reminders directly to your client's mobile device, and email at the same time
- ⇒ Appointment reminders can also contain confirmation requests

Most Commonly Used By: Fitness Clubs, Physiotherapists, Travel Agencies, Realtors, Health and Wellness Professionals, and Event Planners

SALE ALERTS

Database Split: 2013 - 16.06% | 2014 - 16.69% | 2015 - 17.92% | 2015 Growth: 55.59%

- ⇒ Get your client's attention, by sending an intriguing sales alert
- ⇒ Perfect for flash sales, and creating urgency
- ⇒ Add another level of customer interaction by combining these alerts with keyword opt-ins to unlock more specials

Most Commonly Used By: General Shops, Fashion Stores, Grocery Chains, Restaurants, and Bars

ORDERING AND DELIVERIES

Database Split: 2013 - 5.99% | 2014 - 12.66% | 2015 - 47.92%

- ⇒ Let customers know when their orders are confirmed, shipped, and delivered
- ⇒ Solidify customer relationships by personalising delivery messages
- ⇒ You also have the option of controlling messages within all delivery stages to keep consumers informed

Most Commonly Used By: Caterers, Food Services, E-commerce Websites, and Delivery Services

SECURITY AND IDENTIFICATION

Database Split: 2013 - 9.35% | 2014 - 14.79% | 2015 - 15.32% | 2015 Growth: 52.52%

- ⇒ Secure your processes and transactions from abuse and spam with SMS fraud protection
- ⇒ Prevent credit card fraud, by verifying an identity within seconds

Most Commonly Used By: Web Developers, Software Creators, IT Professionals, and Mobile Applications

PEOPLE MANAGEMENT

Database Split: 2013 - 15.95% | 2014 - 15.77% | 2015 - 15.32% | 2015 Growth: 61.40%

- ⇒ Use 2 way SMS to keep in touch with your team
- ⇒ SMS groups can be created, where team members can send and receive urgent tasks or updates
- ⇒ You can also tie in reminders and alerts into SMS groups as well
Ex: Meeting, birthday, construction, and cancellation alerts and reminders

Most Commonly Used By: Government Workers, Construction Employees, General Labourers, Realtors, Office Workers, and Event Planners

READY FOR A BOOST?

See how Burst SMS can enhance your business by signing up for a no obligation, 14 day free trial. Send your first text in seconds, or start a campaign within minutes.

Sign-up at: Go.burstsms.com