 Decoded:

 The latest craze in mobile marketing

The definition of mobile marketing has consistently evolved with the times. It changes with technology. Originally, the meaning was more literal. It meant simply movement in marketing devices (such as moving billboards). Today the term has taken on a different meaning. In 2009, mobile marketing was defined as ‘a set of practices that enable organizations to communicate and engage with their audience in an interactive and relevant manner through any mobile device or network’. This formal definition includes an array of formats, all digitally reaching consumers. QR codes (quick response codes) are the latest advancement in virtual marketing. This new method uses convenient and popular technology to reach mass consumers. These digital tags can be printed throughout any direct mailing campaign, on any mail piece. NAC explores why QR codes work, how they benefit and where to use them to best increase corporate response rates.

QR codes are simply little digital boxes that look and act similar to barcodes. The only difference lies in how much information they hold. Barcodes can only hold about 20 numeric characters while QR codes can hold thousands of alphanumeric characters and graphics. When scanned by a smartphone, these codes can open a website or download a file. They can instantaneously guide consumers to special offers or announce limited time deals. This new avenue of virtual marketing is taking off due to its versatility, convenience and speed. These days, people consider their phones extensions of themselves. They are connected to emails, appointments, even video conference calls. This all takes place through a device that is in their possession at all times. By developing a marketing tool that uses this universally accessible technology, businesses are connecting to consumers like never before.

Though many of the benefits of QR codes are obvious, (instant access, specified advertisement, etc.) there are still other advantages. Tracking QR codes can supply a wealth of previously inaccessible information. Because each code can be easily individualized, they can be used to track trends. When scanned, businesses can easily pinpoint the height of consumer traffic (date, time, location). Analyzing these numbers allows marketers to adjust their campaigns accordingly. QR codes can also be used as a tool to boost email databases. By directing customers to a page where they must enter their email address to obtain special offers, address lists have the potential to multiply at exponential rates. Through keeping track of the individuals that ‘opted-in’ via QR code, companies can again specifically target this crowd. Measuring QR code activity gives marketers the ability to stay on top of what works, where, when and for whom.

Perhaps one of the most appealing and original aspects of QR codes is their mobility. They have the capacity to quite literally, appear everywhere. Because smartphones do not require a ‘perfect scan’ (meaning precisely aligned or straight) the medium for the codes is limitless. The front or back of a business card is a great place to start. Printing a QR code on a business card will forever defy the standard 2 x 3.5 inch boundaries. They can appear on marketing materials such as brochures, mailers, and envelopes; on the sides of trucks and trailers, restaurant menus, billboards and ticket stubs. Even nametags and t-shirts are becoming channels for this new wave of digital marketing.

Direct marketing has always been about finding the quickest and most efficient way to reach an audience on an individual level. QR codes are the newest technology that might possibly meet marketers’ needs on every front. They are fast, accessible, simple and adaptable. They can be specific or general. The can appear practically anywhere. They can assist in tracking industry trends. The opportunities associated with QR codes are infinite. When North American Communications attaches these codes to printed materials, the possibilities of a marketing campaign becomes unlimited.

