

The ENTREPRENUER’S

Guidebook SeriesTM
THANKS for selecting this guidebook! Many hours of painstaking work

have gone into its creation. Send feedback or suggestions to
www.patsulamedia.com. And check out our

 highly rated planner / guide …
at bp30.com

COPYRIGHT INFO

© Copyright 2001-2007 by Patsula Media. All rights reserved. From the creators of
SmallbuisnesstownTM.

No part of this guidebook may be reproduced, in whole or in part, in any form, by any
means electronic or mechanical, including photocopying, recording, or by any information
storage and retrieval system now known or hereafter invented, without written permission
of the copyright owner. This guidebook may not be resold or distributed on other web sites
or in any other manner without written permission from the copyright owner.

NOTE The author and publisher shall have neither liability nor responsibility to any person
or entity with respect to any loss or damage caused, or alleged to be caused, directly or
indirectly by any information contained in this guide. Although this publication is designed
to provide accurate information in regard to the subject matter covered, it is sold with the
understanding that the publisher is not engaged in rendering legal, accounting or other
professional services. If legal advice or other expert assistance is required, the services of
a competent professional should be consulted.

Highly Rated
Amazon.com

It’s one of the
best of its kind.
- Alan Caruba
Bookview.com

Next
Page

http://www.bp30.com
http://www.businessplan30days.com
http://www.patsulamedia.com
http://www.smallbusinesstown.com
http://www.smbtn.com

 384 pages $21.95
Successful
Business Planning in 30 DaysTM

A Step-by-Step Guide for Writing a Business Plan
and Starting Your Own Business, 3rd Edition

Purchase this book online at bp30.com or by calling toll-free
1-800-247-6553 (orders only, please have credit card ready).

Immersing you in the language
of business to help you
think like an entrepreneur!

INCLUDES:

 The 30 Day Business PlanTM

 The One Day Business PlanTM

 150 pages of Time-Saving Worksheets
including 100 + sample passages to get
you started fast and thinking in the right
direction!

 A 15 page sample business plan.

 200 + motivational and fact quotes, 11
success stories, and 33 profit tips!

Praise from Readers and Critics
Five Star Reviews

Provides an important key to writing a
business plan and starting your own
business.
- Midwest Book Review, Oregon, WI
Amazon.com review

This is a must read for anyone before
starting your own business.
- Mike Milliken, BN.com Review.

This book has helped me a great deal
in thinking about my business
- Jason Myers, TX
Amazon.com review

ISBN 0967840236

http://www.bp30.com
http://www.businessplan30days.com

PERSONAL PLANNING

Guidebook #54:
Creating a Winning Promotional Plan 4

What is a Promotion Plan? ..5
The Three Basic Components of a Promotion Plan.......................5
Advertising ..5
Personal Selling ..5
Sales Promotion ..6
Why Develop a Promotion Plan? ...6
Creating the Right Promotional Mix ...7
The Difference Between a Promotion Plan and a Marketing Plan ..8
The Importance of Advertising in a Promotion Plan11
Specific Goals of an Advertising Plan ..11

Preparing a Promotional Budget............................. 12
Budgeting for Advertising ..12
Establishing Criteria for Evaluating & Selecting Advertising Media ...15
Additional Criteria for Evaluating Advertising Media.....................16

Comparing Your Advertising Budget with Other Companies.........19
Budgeting for Personal Selling & Sales Promotion.......................19

Getting the Most Out of Your Promotion Plan 21

Getting Help From an Ad Agency 24

Creating Your Own “In-house” Agency 25

Preparing an Insertion Order 27
FIG. 1 – Preparing an Advertising Budget Form...........................28
FIG. 2 – Advertising & Promotion as a Percentage of Sales29
FIG. 3 – Preparing an Insertion Order..30

54 Creating a Winning Promotional Plan

Copyright © 2001 by Patsula Media ! The Entrepreneur’s Guidebook SeriesTM 3

“They say he’s the best door-to-door salesman in
the country . . . I hear he has a WOODEN LEG!”

Salesman Convention

Smallbusinesstown.com

54 Creating a Winning Promotional Plan

Copyright © 2001 by Patsula Media ! The Entrepreneur’s Guidebook SeriesTM 4

CREATING A WINNING PROMOTIONAL PLAN
ADVERTISING and promotion continues to be a mystery . . . to those
who create and sponsor it. Often, an ad that generates record-breaking
volume for a business one month is repeated the following month and
bombs. A campaign designed by the best New York ad agency may
elicit a mediocre response.

The same item sells like hotcakes after a 30-word classified ad, with
abominable grammar, appears on page 35 of an all-advertising shopper
tossed on the front steps of homes during a rainstorm! The mystery
eludes solution but demands attention.

This guidebook is devoted to the idea that your marketing results
can be improved through a better understanding of your customers. It
attempts to remove the mystery of marketing by outlining all the essen-
tials of a promotion, including the all-important promotional budget.

54 Creating a Winning Promotional Plan

Copyright © 2001 by Patsula Media ! The Entrepreneur’s Guidebook SeriesTM 5

WHAT IS A
PROMOTION PLAN?
A PROMOTION PLAN covers all
phases of communication between
the seller and the potential custom-
ers. It addresses advertising, sales
tactics and other promotional activi-
ties. It might outline for example,
how you plan to coordinate your
billboard promotions to draw atten-
tion to your new spring catalog.

The Three Basic
Components of
a Promotion Plan
Although proportions vary depend-
ing on the nature of your business, there
are three basic components of a promotion
plan:

1. advertising

2. personal selling

3. sales promotion (publicity could
be a considered a fourth com-
ponent)

Advertising
Includes newspaper, magazine,

radio, television, billboard, subway,
DM, flyer advertising and the like.

Personal Selling
For retail firms, personal selling

begins once a shopper enters the
store. However, for service, manu-
factuirng and wholesale firms, cus-

tomers have to be found. Propsecting out-
side your company in necessary.

Never skimp on
the quality of
your advertising
or promotional
material. Some-
times, as in the
case of a mail-
order business,
advertising is
your only
salesman.
SUPERTIP

54 Creating a Winning Promotional Plan

Copyright © 2001 by Patsula Media ! The Entrepreneur’s Guidebook SeriesTM 6

Sales Promotion
Sales promotion is a composite of activi-

ties that round out the advertising and per-
sonal selling components of
your company’s promotion
mix. The primary aim of
sales promotion is to assist
wholesalers and retailers in
moving products. Sales pro-
motions aides include cata-
logs, reprints of advertise-
ments, special displays and
display fixtures, banners and
signs, tradeshows, etc.

Why Develop a
Promotion Plan?
A promotion plan is needed to:

"#acquaint customers with new products

"#capitalize on the seasonal nature of a
product

"#change or establish a company image

"#emphasize quality of
products and services

"#increase store traffic

"#inform customers of
special services available,
such as delivery service,
alterations or credit plans

"#introduce new employees
to the public

"#keep the business name
and location before the
public

"#offer get-acquainted incentives

"#promote consumer awareness of the

When your advertising asks
for the order right out front,
with a price and a place to buy
and with “NOW” included in
the copy, that’s hard-sell ad-
vertising, and it should in-
variably be tried before any
other kind . . . Advertising is
usually most beautiful when
it’s least measurable and least
productive.
LEWIS KRONFELD

54 Creating a Winning Promotional Plan

Copyright © 2001 by Patsula Media ! The Entrepreneur’s Guidebook SeriesTM 7

business and its products
or services

"#promote special events,
such as a clearance sale,
a new location or the
opening of a new
business

"#stimulate sales

"#tie in with a suppliers’
national promotions

Creating the Right
Promotional Mix
When putting together a
promotion, you should think
in terms of blending the
three basic ingredients of
advertising, personal selling
and sales promotion, much

Four Possible Promotion-mix Blends
 A Wholesaler of

Pet Supplies
 A Catering

Service

 25% advertising 75% advertising

 50% personal selling

 25% sales promotion 20% personal selling

 5% sales promotion
 A Sock

Manufacturer
 A Single Outlet

Sports Shop

 33% advertising 15% advertising

 33% personal selling 45%personal selling

 33% sales promotion 35% sales promotion

54 Creating a Winning Promotional Plan

Copyright © 2001 by Patsula Media ! The Entrepreneur’s Guidebook SeriesTM 8

like mixing a cocktail. Refer to page 7 for
chart on "Possible Promotion-mix Blends."

The Difference Between
a Promotion Plan and a
Marketing Plan
A marketing plan consists of
the synthesis of three individ-
ual plans:

"#merchandising/sales plan

"#advertising/promotion plan

"#distribution plan

1) Merchandising Plan –
Outlines what products &
services you plan to sell to
target customers. Might
describe for example how you plan to
concentrate on a narrow product line,

sell a highly specialized product or ser-
vice, or provide a product/service
package that includes a large amount

of skilled or personal ser-
vice.

2) Promotion Plan – Covers
all phases of communica-
tion between the seller and
potential customer. Ad-
dresses advertising, sales
tactics and other promo-
tional activities.

3) Distribution Plan – Out-
lines how you plan to get
your products and services
to your customers. Might
describe for example how

your popcorn stand will be located in a
high traffic area with high visibility or

Marketing programs
should be developed
around the following two
concepts: a) all company
policies and activities
should be aimed at identi-
fying, satisfying, and fol-
lowing up on customer’s
needs; and b) profitable
sales volume is a better
company goal than maxi-
mum sales volume.
SUPERTIP

54 Creating a Winning Promotional Plan

Copyright © 2001 by Patsula Media ! The Entrepreneur’s Guidebook SeriesTM 9

how your plumbing supply house will
get supply contracts with retailers.

However, in addition to outlining your
merchandising, promotion and
distribution needs, a marketing
plan also:

a) summarizes your market-
ing approach

b) pinpoints target market

c) positions your business
competitively

d) puts fiscal restraints on
your marketing efforts by
incorporating marketing,
promotion and advertising
budgets (if most of your
marketing expenses stem
from advertising and
promotions, as is the
case for most small busi-

nesses, it is more pratical to refer to
a marketing budget as a promotional
budget)

The 5 P’s of Marketing

WHEN DEVELOPING your marketing and promotinal
plan it may be useful to consider the “5 P’s” of mar-
keting as outlined below:

Product – The item or service you have to sell.

Price – The amount of money you ask your customer
to pay for your product or service.

Place – Where a product is now and how it is trans-
ported or distributed to your customer.

Promotion – The advertising and publicity needed to
create sales.

Persuasion – Your personal selling of your business.

54 Creating a Winning Promotional Plan

Copyright © 2001 by Patsula Media ! The Entrepreneur’s Guidebook SeriesTM 10

A marketing plan can thus be summa-
rized as follows:

"#Market Description

"#Competition Analysis

"#Selling Strategies
-merchandising plan

-promotionplan
-distribution plan
-budgeting plan

"#Marketing Approach

Utilizing the 5 P’s of Marketing
Product

Acceptance

Basic need

Convenience

Fad

Luxury

Packaging Image

Value

Selection

Amount (size)

Price

Strategy

Comparisons

Deals

Coupons

Credit

Layaway

Delivery

Installation

Warranty

Place

Transportation

Storage

Retail Store

Wholesale

Repair Parts

Service

Distribution

Promotion

Advertising

Publicity

Signs

Point-of Purchase

Special events

Words-of mouth

Repeat sales

Persuasion

Personal selling

Direct mail

Telemarketing

Endorsements

Door to door

Party plan

54 Creating a Winning Promotional Plan

Copyright © 2001 by Patsula Media ! The Entrepreneur’s Guidebook SeriesTM 11

The Importance of Advertising in
a Promotion Plan
Advertising is any form of paid non-
personal promotion that attempts to com-
municate a sales message to a large num-
ber of potential customers. Its purpose is to
inform, persuade and remind customers
about a company’s products or ser-
vices.

A company’s advertising plan is
often the center of its promotion
plan. Advertising plans concentrate
on determining what kinds of
advertising activities at the lowest tising activities at the lowest cost possible,
can help bring in the business These ac-
tivities usually center around newspaper
and magazine advertising, radio and TV
advertising and yellow page advertising as

well as additional activities discussed in
more detail in Guidebook #56.

Specific Goals of an
Advertising Plan
To develop an effective advertising

component of your promotional plan, every
advertising activity should have a
specific goal. Examples of such
goals include to:

"#bring in sales orders

"#establish yourself before start-up
and get potential customer

feedback

"#inform customers of new product

"#promote special events, such as
clearance sales, or business openings

!

A company’s
advertising plan
is often the cen-
ter of its promo-
tion plan.

54 Creating a Winning Promotional Plan

Copyright © 2001 by Patsula Media ! The Entrepreneur’s Guidebook SeriesTM 12

PREPARING A
PROMOTIONAL
BUDGET
A PROMOTIONAL budget, like
any budget, attempts to an-
swer:

"#How much should I spend?

"#When should I spend it?

"#Where should I spend it?

"#What should I spend it on?

It includes, in addition to the
costs of advertising, the costs
of in-store displays, samples, specialty ad-
vertising, giveaways and other non-
traditional media efforts. Because promo-
tional costs can originate from several
sources, it is a good idea to prepare one

master budget broken down into several
separate budgets. In this way it is easier to
closely monitor actual costs and results.

NOTE Sales goals in dollars, units or both
are usually the basis for promo-
tional budgets.

Budgeting for Advertising
The major portion of a firm’s pro-
motional budget is advertising.
Budgeting money for advertising
encourages a consistent promo-
tional effort and prevents cash
flow problems caused by sporadic
and unexpected advertising en-
deavors. Certain dependable ad-

vertising channels usually included in the
budgeting process are the Yellow Pages,
direct mail and flyers, newspaper and the
radio ads and business cards. The owner

Depending on the type
of business you run,
between ten to thirty
percent of all your
revenues should be
pumped back into your
business in the form of
advertising.
SUPERTIP

54 Creating a Winning Promotional Plan

Copyright © 2001 by Patsula Media ! The Entrepreneur’s Guidebook SeriesTM 13

may also have to budget personal time for
the advertising process as well.

NOTE Each product or service may need
its own advertising strategy as part of your
total marketing plan. Advertising budgets
are usually broken into monthly or quar-
terly installments (see form on page
28).

How much should you spend?
In general, new business should be
prepared to spend about 5 percent
of projected gross revenue on ad-
vertising. An established business
should budget 2 to 3 percent of gross
revenue.

Other issues and factors that determine
how much a company should budget in-
clude:

"#Are funds available from suppliers for
prepared ads or commercials? Find out
if there are any co-operative advertising
options.

"#How large is the community? Merchants
operating in large communities must

usually spend more for
advertising than merchants in
small communities.

"#Is the store in a good location? If
a store is in a poor location,
advertising be required to attract
people to go out of their way to
shop there.

"#Is the compeition aggressive? In order
for a business to keep its share of the
market, its expenditures need to bear
some relationship to what competitors
are spending. Aggressive competition

Advertising
budgets are
usually broken
into monthly or
quarterly in-
stallments.

54 Creating a Winning Promotional Plan

Copyright © 2001 by Patsula Media ! The Entrepreneur’s Guidebook SeriesTM 14

usually requires aggressive advertising.

"#Is the store new? The newer the store,
the more advertising is required to
make it known.

Two Ways of Figuring out How
Much You Should Spend –
Since the cost of adverting must be
paid from sales revenue, it should
always be expressed as a function
of expected sales dollars. The two
most popular approaches are:

1. The number of dollars consid-
ered necessary to successfully
promote the sale of a given item
at a given price – For example, $10 of
the $300 selling price for each refrig-
erator will go to advertising so that
$3,000 in advertising should sell 300
units and produce $90,000 in sales.

2. A flat percentage of every anticipated
revenue dollar will go toward advertis-
ing – For example three percent of an
estimated $100,000 in annual sales will
result in an advertising budget of

$3,000.

Although fewer than 50 percent
of the items are carried by most
stores are never advertised, their
sale is the direct result of customer
traffic created by the advertised
items and, therefore, all merchan-
dise sold should contribute to the
overall cost of advertising. Thus
most companies use the second
approach because it allocates ad-

vertising costs for all product lines.

NOTE Most businesses setaside anywhere
between 10 to 25 percent of their operating

You can fool all
the people all of
the time if the
advertising is
right and the
budget is big
enough.
JOSEPH E.
LEVINE

54 Creating a Winning Promotional Plan

Copyright © 2001 by Patsula Media ! The Entrepreneur’s Guidebook SeriesTM 15

budget on promotion and advertising (this
amount is equivalent to 2 to 5 percent of
their projected sales revenues). Estab-
lished word of mouth service businesses
spend the least, while
mail order companies,
direct-marketing com-
panies, beverage com-
panies (like Pepsi™
and Coca Cola™), per-
fume companies and
record companies
spend the most.

Establishing
Criteria for
Evaluating &
Selecting Advertising Media
To help select the right advertising and

promotional media, consider the following

three strategies:

STRATEGY 1 – Stick to your advertis-
ing budget. Concerns you may need to
clarify, include:

"#How much are you willing
to invest in advertising in
the first year?

"#How will your budget
restrictions limit the media
you can use?

"#How can you spread your
budget over a year to give
a repetitive, continuous
message?

STRATEGY 2 – Choose a
variety of media rather than concen-
trate on one specific source. Find out
which media your target market is most of-

When your advertising asks for the
order right out front, with a price
and a place to buy and with “NOW”
included in the copy, that’s hard-
sell advertising, and it should in-
variably be tried before any other
kind . . . Advertising is usually most
beautiful when it’s least measurable
and least productive.
LEWIS KRONFELD

54 Creating a Winning Promotional Plan

Copyright © 2001 by Patsula Media ! The Entrepreneur’s Guidebook SeriesTM 16

ten exposed to. Use common sense, prac-
tical experience and market research.

STRATEGY 3 – Collect as much data
as you can on each medium. Research
the following variables:

"#cost of each medium

"#circulation or number of people
exposed to the medium

"#resulting cost per thousand
expressed as cost per M

"#error rating for the cost per M
either low, medium, or high

"#market penetration for each medium
either poor, average, good, or excellent

In addition, when selecting which adver-
tising media might best meet your market-
ing needs, you should also keep in mind

that the consumers of today are far more
sophisticated and harder to reach than
ever before. They seem to have built in
advertising radar and can quickly tune out
bad advertising quicker than you can lick a
stamp. You are thus faced with the unen-

viable task of becoming increasingly
bold without becoming intrusive or
irritating or worst of all, boring. Es-
sentially, this means you must be-
come more informative, more inno-
vative, more subtle, more respon-
sive to consumers needs and de-
sires – and at the same time – in-

geniously imaginative.

Additional Criteria for
Evaluating Advertising Media
To further determine what types of ad-

vertising is appropriate and within company

Consumers of
today are far
more sophisti-
cated and
harder to reach
than ever before

54 Creating a Winning Promotional Plan

Copyright © 2001 by Patsula Media ! The Entrepreneur’s Guidebook SeriesTM 17

budget projections, carefully review your
customer profile and write a clear state-
ment of your advertising goals. Next, an-
swer the following crucial question about
your advertising:

"#What should be said about the
business and how should it be
stated?

"#What media should be used?

"#How much can be spent on
advertising?

"#How can the advertising program
be implemented?

"#How can its effectiveness be
measured?

It is also a good idea to evaluate and
examine advertising media from the stand-
point of three basic ingredients:

"#audience (coverage) each enjoys

"#acceptance (impact) of the
medium on the audience

"#ability to expand its initial impact
by being available more than
once or twice in a particular time
frame frequency (exposure)

Audience – You need to know that
an audience does indeed exist as
well as their size, location and other
important characteristics.

Acceptance – The advertising medium
must be accepted in the marketplace not
only by the target audience of the adver-

When business
is good, it pays
to advertise;
when business
is bad you’ve
got to advertise.
ADVERTISING
MAXIM

54 Creating a Winning Promotional Plan

Copyright © 2001 by Patsula Media ! The Entrepreneur’s Guidebook SeriesTM 18

tiser but also by potential new customers
or competitor’s customers.

Frequency of Exposure – Advertising
should reach potential buyers regularly,
some times even daily. A medium with a
once-a-year or even once-a month fre-
quency might deserve nothing more
than a very small part of a retailer’s
advertising budget.

Lastly, to help establish criteria
for selecting and evaluating adver-
tising, you should address the fol-
lowing factors:

Continuity of message – How will the type
of product or service, customer profile and
seasonal buying patterns affect your
choice of media and the frequency with
which you advertise?

Customer Type – What does your potential
customer read or listen to? Where? How
often? What image of your product or ser-
vice does the media you are considering
suggest? Does it fit your customer?

Past performance – What is the track re-
cord of the advertising media you
are considering for your type of
business? What do your competitors
use? What does your trade associa-
tion suggest?

Trading Area – Do you plan to serve
or sell to an industrial market, a na-
tional market, a neighborhood or a

specialized market? Describe your market
area.

Advertising
should reach po-
tential buyers
regularly, some
times even
daily.

54 Creating a Winning Promotional Plan

Copyright © 2001 by Patsula Media ! The Entrepreneur’s Guidebook SeriesTM 19

Comparing Your Advertising
Budget with Other Companies
After figuring out your advertising

budget, check it against industry advertis-
ing ratios. Trade associations and other
organizations often gather data on
advertising expenses. This data is
simplified into one operating ratio
based on advertising expenses as a
percentage of sales. If your esti-
mated cost for advertising is
substantially higher or lower than
the industry average, perhaps you
should rethink your budget. To
make a profit, no single expense
item should be allowed to get out of
line.

NOTE The chart on page 29 shows the
average percentage invested by 74 differ-
ent industries including retail and service

establishments. Remember, these pub-
lished numbers are average figures; your
location, competition, reputation and mar-
ket area may dictate an adjusted percent-
age of sales for advertising. If your firm is

new, you may want to double the
average percentage figure during
the first year just to establish your-
self.

Budgeting for Personal
Selling & Sales Promotion
Personal selling and sales promo-
tion activities should also be given
careful consideration when budget-
ing. Although, it is more difficult to

monitor these costs, as well as, research
ratios and percentages useful for project-
ing these costs, an attempt should be
made to break down costs in each of these

The chart on
page 29 shows
the average
percentage in-
vested by 74 dif-
ferent industries
including retail
and service es-
tablishments.

54 Creating a Winning Promotional Plan

Copyright © 2001 by Patsula Media ! The Entrepreneur’s Guidebook SeriesTM 20

areas and establish some kind of restric-
tions and goals.

!

Advertising is a paid mes-
sage, in a public medium,
designed to influence the
purchasing behavior or
thought pattern of an audi-
ence. In its noblest form, it
is a service – to help peo-
ple find products to meet
their needs.
POWERPOINT

54 Creating a Winning Promotional Plan

Copyright © 2001 by Patsula Media ! The Entrepreneur’s Guidebook SeriesTM 21

GETTING THE MOST
OUT OF YOUR
PROMOTION PLAN
THE FOLLOWING list of strate-
gies is to help you get more out
of your marketing plan:

Avoid random advertising
that has no purpose. A major
weakness of many start-up op-
erations is the lack of planned
advertising and promotion. In-
stead of developing a clear pro-
motional objective with a well de-
veloped plan of action, many
owner-manager fall into the trap of spend-
ing randomly on advertising to promote
particular items. Random advertising may
increase short-term sales, but it is not ef-

fective in developing market awareness,
nor is it effective in cultivating a positive
image of your business.

Don’t be too cheap on your advertis-
ing. All businesses must regularly
use some form of advertising to
make prospects aware of their
products and services. Even a fa-
mous company like Coca-Cola con-
tinually spends money on advertis-
ing to support recognition of its
products. In 1993, it spent more
than $150 million.

Never run an ad unless it has a
“Unique Selling Proposition.”

One of the greats in advertising, David
Ogilvy, liked to preach the following phi-
losophy to would be advertisers: “Never
run an ad unless you have a Unique Sell-

A wise man once
said, “The person
who saves money
by not advertising
is like the man who
stops the clock to
save time.”
ADVERTISING
MAXIM

54 Creating a Winning Promotional Plan

Copyright © 2001 by Patsula Media ! The Entrepreneur’s Guidebook SeriesTM 22

ing Proposition (USP). He believed that if a
competitor’s logo could be substituted for
yours in an ad you were running, and the
ad still made sense, your ad was going to
be much less effective than a similar ad
with a USP.

Two examples of a USP:

"#“fashions for the woman who
thinks young” (women’s clothing
store)

"#“automatic three year trade in
plan” (car dealership)

The purpose of a USP is to dis-
tinguish yourself in your advertising and
gain a more marketable reputation.

Repeat your advertising promotions
– with a powerful twist. To be effective,
advertising should be repeated as often as

possible. This repetition should center on
something the buyer needs or wants.
However, although repetition is necessary,
more and more entrepreneurs are finding
that using the same small advertisement

on a regular basis is producing di-
minishing returns. Instead, they are
relying on advertising that has a
more massive impact, especially
when they have a compelling offer.
They launch well conceived finely
tuned promotional campaigns rather
than small, boring repetitive ads.
This means a continual search for
special promotional goods or new

service features to supplement your regu-
lar stock assortment and services.

Time your promotion to coincide with
when the customer is ready to buy.
Selling when the consumer wants to buy is

About 10% of
your total month
ad budget
should be held
in reserve for
special promo-
tions.
SUPERTIP

54 Creating a Winning Promotional Plan

Copyright © 2001 by Patsula Media ! The Entrepreneur’s Guidebook SeriesTM 23

a fundamental factor in the marketing con-
cept. Promotional efforts whether in-store
or though mass media advertising, should
be timed to coincide with maximum sea-
sonal or cyclical demand. Do not waste
advertising dollars by pouring money into a
lagging season and failing to take
advantage of a good season. Ad-
vertising expenses should be in
proportion to projected sales fig-
ures.

Use an annual promotion
calendar. A well-developed an-
nual promotion calendar helps
multiply the impact of dollars spent on
promotion and advertising. By comparing
past promotional calendars with their cor-
responding sources of funds statements,
the effectiveness of past advertising cam-
paigns can be ascertained.

!

This is an industry of
ideas and imagina-
tion, and what we
are selling is hope.
STEVE MAYHAM
Fragrance Executive

54 Creating a Winning Promotional Plan

Copyright © 2001 by Patsula Media ! The Entrepreneur’s Guidebook SeriesTM 24

GETTING HELP
FROM AN AD AGENCY
FOR HELP in planning, produc-
ing and measuring the effec-
tiveness of advertising consider
using an ad agency. Often the
services of an agency can be
obtained at low cost. After
charging you the cost of prepar-
ing an ad, most agencies earn
the bulk of their profits from
commissions paid by the media
being used (15 percent of the
media cost).

!

Don’t think for a minute
that to grab someone
and put him or her in a
headlock while you
spew out information,
is effective advertising.
This form of advertis-
ing, widely practiced by
second rate compa-
nies, is more akin to
propaganda.
POWERPOINT

54 Creating a Winning Promotional Plan

Copyright © 2001 by Patsula Media ! The Entrepreneur’s Guidebook SeriesTM 25

CREATING YOUR OWN
“IN-HOUSE” AGENCY
AN “IN-HOUSE” agency is an advertising
agency that you create within your
own company to handle all your ad-
vertising needs. It may have a dif-
ferent name or even a different ad-
dress, but its overhead is defrayed
by the all commissions earned from
the various media in which your
company advertises in.

PROS – The main advantage of an
in-house agency is that advertising
placed in local and national media
immediately earns 15 percent com-
mission. Some of this rebate goes to pay
for the in-house advertising staff and over-
head, which generally costs less than the
15 percent. The rest is profit.

Other advantages include:

"#close control over the output of the in-
house agency

"#the agency is at the company’s
beck and call and is always
available

"#no confidential information about
the company’s business is likely
to leak out

"#all forms of advertising, sales
promotion, and public relations
can be handled by the in-house
group without paying extra fees
to outside firms for non-

commissionable services (this is
especially advantageous if the company
does extensive co-operative advertising
with retail customers)

The main
advantage of an
in-house agency
is that advertis-
ing placed in lo-
cal and national
media immedi-
ately earns 15
percent com-
mission.

54 Creating a Winning Promotional Plan

Copyright © 2001 by Patsula Media ! The Entrepreneur’s Guidebook SeriesTM 26

CONS – The biggest drawback of an in-
house agency is the fact that outside view-
points, ideas, creativity, and exposure are
lacking. It’s like running a company with
only family members. However, if this
shortcoming is remedied and steps are
taken to assure creative light to en-
ter form the outside, then creating
an in-house agency is definitely
worth investigating.

NOTE While many media frown
upon an in-house agency arrange-
ment, as do independent advertising
agencies, the creation of such
agencies goes on.

Starting Your Own In-house Agency –
To start your own in-house agency and re-
ceive a 15% discount on every ad you
place in a publication, plus a cash discount

if the ad is paid before 30 days, select a
name for your advertising agency that is
different than your normal business name.
If your business name is Andy’s Alpine Ac-
cessories, you can use a name such as
Andy’s Advertising Agency. Make sure that

the name you select for your agency
is not already being used by another
company. The name of your agency
must be unique, original and non
controversial.

!

I know half the
money I spend
on advertising is
wasted, but I
can never find
out which half.
ANON

54 Creating a Winning Promotional Plan

Copyright © 2001 by Patsula Media ! The Entrepreneur’s Guidebook SeriesTM 27

PREPARING AN
INSERTION ORDER
Advertising agencies use insertion orders
to submit a request to run, cancel or mod-
ify a particular ad in a specific newspaper
or magazine. When you request an
ad insertion in a magazine or news-
paper, and you don't have an adver-
tising agency working for you, it is
recommended that you also use an
insertion order form.

 An insertion order includes in-
formation as outlined in the sample
on page 30. Each order should be made in
triplicate. The advertiser and the advertis-
ing agency (sometimes one in the same),
each keep a copy. The 3rd copy is sent to
the publisher of the newspaper or maga-
zine.

NOTE If you wish to purchase the advertis-
ing yourself, contact the magazine directly
and ask for an “Ad Kit” or “Media Pack-
age.” They will send you a folder that in-
cludes demographic information, a current
rate card and a sample of the publication.

! I know half the
money I spend
on advertising is
wasted, but I
can never find
out which half.
ANON

Preparing an Advertising Budget
 Plan Allocation

Year Total Sales
in % per

month

Projected
Sales in $
per month

Ad Budget in
% of Total

Sales / month

Advertising
Budget in $
per month

Media 1

____% of
total

Media 2

____% of
total

Media 3

____% of
total

Media 4

____% of
total

Media 5

____% of
total

Reserve
Fund
(10%)

JAN

FEB

MAR

APR

MAY

JUN

JUL

AUG

SEP

OCT

NOV

DEC

TOTAL 100%

Advertising & Promotion as a Percentage of Sales
Business credit institutions .2 Personal credit institutions 1.4 Finance – services 3.2
Commercial printing .2 Services – nursing & personal care facilities 1.4 Photographic equipment and supplies 3.2
Services equipment rental & leasing .2 Silverware and plateware 1.4 Radio/TV receiving sets 3.4
Services – advertising agencies .3 Motorcycles, bicycles and parts 1.5 Radio/TV broadcasters 3.5
Security and commodity brokers .4 Bakery products 1.7 Pens, pencils and other office materials 3.6
Services – building cleaning & maintenance .4 Motor vehicles and car bodies 1.7 Real estate 3.6
Office computing & accounting machinery .5 Retail – apparel and accessory stores 1.8 Services – misc. amusement and recreation 3.6
Retail – auto dealers and gas stations .5 Hardware 1.9 Services – motion picture theaters 3.7
Savings and loan associations .5 Paints, varnishes and lacquers 1.9 Services – educational 4.1
Services engineering and architect .5 Services – automotive repair and service 1.9 Services – personal 4.3
Services – linen supply .5 Retail – lumber and other building materials 2.0 Jewelry-precious metals 4.4
Insurance agents and brokers .7 Hotel and motels 2.1 Retail – jewelry stores 4.5
Services – R& D laboratories .7 Cigars 2.2 Retail – household appliance stores 4.7
Services – computer and data process .9 Retail – shoe stores 2.2 Bottled and canned soft drinks 5.7
Office furniture 1.0 Musical instruments 2.3 Retail – mail-order houses 5.9
Retail-mobile home dealers 1.0 Retail – variety stores 2.3 Candy and other confectionery 6.1
Services – detective and protective 1.0 Footwear except rubber 2.4 Cigarettes 6.1
Services – hospitals 1.0 Household appliances 2.5 Toys and amusement sport goods 6.1
Ship/boat building and repairing 1.0 Services – management consulting & PR 2.6 Malt beverages 6.5
Retail – grocery stores 1.1 Watches, clocks and parts 2.6 Soap and other Detergents 6.5
Farm and garden machinery and equipment 1.2 Retail – women’s ready-to-wear 2.8 Drugs 7.8
General building contractors 1.2 Retail – department stores 2.9 Retail-furniture stores 7.8
Travel trailers and campers 1.2 Retail – eating places 2.9 Phonograph records 8.6
Retail – drug and proprietary stores 1.3 Retail – sewing and needlework stores 3.0 Perfumes, cosmetics and toiletries 8.8
Transportation services 1.3

(Source: Advertising Age, August 17, 1981)

Preparing an Insertion Order

Write your ad
agency’s name,
address, phone
and fax #.

ANDY’S ADVERTISING AGENCY

2032 Oscar Dr. $$$$ P.O. Box 657 $$$$ Seattle, WA 98114
Phone (206) 351-3456; Fax (206) 351-2345

 Write name and
address of the
publication you
want to advertise
in.

 INSERTION ORDER
 Order No.: 0156 Advertiser’s Name: Mike’s Memory Shop Write an Order #

to help you keep
track of ads
placed.

 Date: Mar. 6, 95 Product or Service: Computer Accessories

List classification
name if any
(especially for
classified ads).

 PUBLICATION

Write date order
submitted.

 Computer Shopper, One Park Avenue, New York NY 10016
Toll-Free Sales number: 1-800-999-SHOP

 Edition: July Position: top r.h. corner Classification:

List requested
date or dates of
publication.

 Page No.: 753 or 755 # of Times: 5 First Insertion Date: July

 Instructions: Place ad in “Showcase” section

TYPE of Ad:

Indicate how
many times you
wish to
run the ad.

 Display % Display Classified & Classified %

Check the box of
the type of ad
format you are
requesting.

 Word Count: 30 Ad Size: 40 lines Ad Rate: $ 7 per line

 Ad Cost: 40 x $7 = $280 + $40 (yellow) Cash Discount (4%)
$12.80

 Agency Discount (15%) $48 Total to be billed:
$1,296

 Notes:
 Terms:

 Space Contract % New Insertion & Other %
 Materials Enclosed: 8.5 x 11 Copy of ad

List the rate you
are paying and
discounts or
commissions you
are entitled to
(these rates can
be obtained from
a recent issue of
SRDS).

 Instructions: Use yellow background

 Ad Key:

 Ad Headline: “WE BUY MEMORY”

 Ad Copy: WE PAY THE MOST – WE CHECKED, WE KNOW!!

List the size of
the ad as it is to
appear. Size is
ususally
measured in
agate lines. An
agate line is an
advertising
measurement
equaling one-
fourteenth of an
inch. Thus, if an
ad medium has a
column width of
1-7/8 inch, 4
columns x 10
inches would
equal 560 lines.

 NEW, USED, EVEN DEFECTIVE – WE BUY IT ALL!!

List key if any, as
well as
instructions on
how to update the
key.

 $1 Million – AVAILABLE FOR PURCHASE

 CALL NOW FOR QUOTE – 1$800$42$MIKES

 Prepared by: Mike Mathews Date: Mar. 3, 95

 Approved by: Wilma Mathews Date: Mar. 6, 95

Write the ad
headline and how
the copy of
the ad should
read.

List the type of
material you are
including such as:
artwork, prints,
negatives,
engravings, ad
copy, etc.

Any discrepancy should be resolved before inserting new ad. Send
invoice and information regarding this insertion order to Andy’s Ad-
vertising Agency; 2032 Oscar Dr., P.O. Box 657, Seattle WA 98114.

©1995 Wonderworks Publishing

	CREATING A WINNING PROMOTIONAL PLAN
	WHAT IS A�PROMOTION PLAN?
	The Three Basic Components of �a Promotion Plan
	Advertising
	Personal Selling
	Sales Promotion

	Why Develop a�Promotion Plan?
	Creating the Right Promotional Mix
	The Difference Between a Promotion Plan and a Marketing Plan
	The Importance of Advertising in a Promotion Plan
	Specific Goals of an�Advertising Plan

	PREPARING A PROMOTIONAL BUDGET
	Budgeting for Advertising
	Establishing Criteria for Evaluating & �Selecting Advertising Media
	Additional Criteria for�Evaluating Advertising Media
	Comparing Your Advertising Budget with Other Companies

	Budgeting for Personal Selling & Sales Promotion

	GETTING THE MOST OUT OF YOUR PROMOTION PLAN
	GETTING HELP�FROM AN AD AGENCY
	CREATING YOUR OWN�“IN-HOUSE” AGENCY
	PREPARING AN INSERTION ORDER

	Table of Contents
	Bplan30
	Copyright

