
1

How to get your new campaign off the ground

Step-by-step ideas for planning
a new marketing campaign

2

©2007 AMERICAN EXPRESS : PREPARED BY SIEGEL + GALE PROJECT DIAMOND

A step by step
guide from
American Express®

As one of the world’s established card providers,
American Express has years of experience working
with retailers and service providers to create innovative
marketing campaigns to drive new business.

This guide passes on some of that experience to you.
It can work as a quick reference to remind you how
to enhance your marketing. It can also be used as a
practical guide, providing a step-by-step process to help
you plan a new marketing campaign for your business.

We hope you find it useful.

CONTENTS
 ()

1. Set objectives

2. Research your customers

3. Evaluate the competition

4. Set a budget

5. Consider communication channels

6. Develop the right messages

7. Project the right image

8. Don’t forget the legals

9. Monitor and measure

3

1
Set
objectives

There are three magic rules when it comes to objective-setting:
1. Be specific about what you are trying to achieve
2. Include real figures
3. Commit to achievable timeframes

1. Define specific goals
 “More Business’’ is a good place to start, but if you can be
more specific, it will help you to put together more effective
marketing ideas that will make a bigger difference, quicker.

Have a think. Do you want to attract new customers? Would it
be better to tempt existing customers to come back more often?
Or does it make more sense to try to encourage each customer
to spend more each time?

Goals affect what you might do

Imagine you run the Sip n Dip café bar. Attracting more
customers might lead you to creating new signage, or a local
leaflet campaign, or online ads based on local geographic
searches. To get customers to visit more often, you might think
about a loyalty card. Getting customers to spend more might
require redesigning menus or offering discounts on snacks
bought with drinks.

2. Include real figures

How much “more business” do you really want? How much
more could you cope with? Think about how much extra revenue
you could realistically attract and make this a target. Use this
to help set your marketing budget, so that your campaign costs
less than the revenue you hope to generate.

3. Commit to timescales

Everyone wants more business instantly, but marketing takes
a bit of time. Think about the process involved in terms of
creating materials, getting them out there, being seen (or heard)
by potential customers, and the time it might take for them
to respond.

Time is of the essence

Do commit to a timescale. If you don’t, other parts of your
business may claim your time and it may never happen.

Top tip: If you write down your objectives and keep
them visible, you are much more likely to achieve
what you set out to do.

Know what you really want

The key to successful marketing – like many other areas of business – is
knowing precisely what you are trying to achieve. That means setting objectives.

IN A NUTSHELL

•	Set	realistic	objectives
•	Include	real	figures	
•	Include	sensible	timescales

4

Before you start a campaign, it makes sense to understand who
your customers are and why they choose to do business with
you. Building up a picture of a good loyal customer will help you
in targeting any marketing campaign, choosing the right media
and defining the messages you might want to shout about.

Who are they?

Let’s assume you own the Cut Above hair salon. Looking at the
appointments book you could quickly segment your customers
by sex, or by age. You might notice that 30-something women
tend to come in weekday mornings, younger women Saturday
afternoons and men at lunchtime.

What if you never meet your customers?

Imagine you own Green Shoots, an online garden supplies
business. You might not get to meet your customers, but you
will almost certainly have website stats that provide invaluable
insights. Look at what time customers visit the website and how
long they stay. You could build in an online questionnaire, or try
to collect data about them during the buying process. You can
also review top-selling items, which may help you to build up a
picture of a typical customer.

What do they like?

Back at the Cut Above hair salon, it’s probably quite easy to see
what type of services your customers are interested in: perms;
cut and blow-dry; highlights; tints. But why do they like/are they
interested in your salon? Why not ask them. You can get your
stylists to do it informally and feedback at a team meeting each
day. You could ask customers to fill in a questionnaire or have a
chat over a coffee.

Online questionnaires

At the online Green Shoots business, your online survey could
shed light (pun intended) on why they chose your website. You
can also work out whether customers buying a certain type of
product are more inclined to buy another from sales information.

Who buys what?

No matter what your business, it’s essential you know who your customers are and
why they come to you. You can use this knowledge to define your target audience.2

Define your target
audience

Top tip: Pull out a picture from a magazine that
reflects the kind of person you’re targeting, and pin it
above your desk.

Customer 1
Age band:
Sex:
Home life:

(Marital status/Type of home/Children/Pets etc)Defining characteristics: (Lifestyle/income/shopping preferences/tastes/style etc.)

Products/services interested in:

Name:
Where they live:

Possible insight?

Customer 2
Age band:
Sex:
Home life: (Marital status/Type of home/Children/Pets etc)

Defining characteristics: (Lifestyle/income/shopping preferences/tastes/style etc.)
Products/services interested in:

Name:
Where they live:

Possible insight?

This template is availabe in the Appendix on page 13

IN A NUTSHELL

•	Understand	who	your	customers	are
•	Try	to	find	out	what	they	like	about	your		 	
 business
•	Use	this	knowledge	to	define	a	target		 	
 audience

5Top tip: Your USP might be something as intangible
as friendly bar-staff or being near to the station.

Competitors – good or bad – can help you to understand so
much about the business you are in and to consider ways you
could market yourself differently. Ultimately, it may help you to
realise what makes your business unique.

Who or what are you up against?

How many competitors can you name? Scribble them down in
a list and then take some time out to take a look at what they
offer. If it’s a local store, you can do this by visiting. If not, check
out their websites, or ring with a query and see how well they
deal with your enquiry.

Think about:
•	 Their name and logo
• The reputation you think they have
• First impressions when you interact with them
• Breadth of product or service and how it compares to yours
• What kind of marketing you think they are doing
• The type of customers you think they attract
• What they seem to be doing better than you
• What you do better than them
• What makes you different

Learn what you can

Most businesses can pick up some real tips from competitors.
Perhaps their signage is better than yours? Maybe it seems
easier to buy from them online? However, a word of warning.
Just because they run advertisements on buses, doesn’t mean it
works or that it would necessarily work for you.

What makes you unique?
Having looked at a number of competitors, can you write down
what makes you unique? Defining what marketers call a Unique
Selling Point (USP), will help you when you come to create
messages for a marketing campaign. A USP should be a benefit
to your customer.

SWOT Analysis
It may sound like something from a Police movie, but SWOT
stands for ‘Strengths’, ‘Weaknesses’, ‘Opportunities’ and
‘Threats’ and helps you to take an objective view of your
business. All you need to do is write down a list against the
headings. It’s not difficult, but it can be incredibly helpful:

• Strengths – what you do well, compared to competitors
• Weaknesses – where there’s clear room for improvement
• Opportunities – things that may happen outside your
 control, but may offer new business possibilities, for
 example the introduction of ‘all day opening hours’ for pubs.
• Threats – things out of your control that could negatively
 impact your business, like a major office closing down for a
 local sandwich store

A SWOT Analysis sheet is available in the Appendix on page 15.

What makes you unique?

Taking a look at your competitors is always illuminating. It may also help you to
define what makes you unique.3

Evaluate
the competition

IN A NUTSHELL

•	Investigate	the	competition
•	Compare	what	they	do	with	your	own	business
•	Use	this	knowledge	to	create	a	USP	for	your		 	
 business

6
Top tip: Only spend what you can sensibly afford.

Estimate the available market

Budgeting is all about being realistic. Start with how much
business is really out there for you. If you’re running a top-end
clothing store in a provincial town, make a guess at the number
of people who might wear your kind of merchandise. If you run a
landscape garden business, how many reasonable size gardens
are there?

Work out the possible returns

Marketing has to give you a return on investment, i.e. you need
to get more profit back than you spend on promotion. Try to work
out how much money you make from a typical customer.

How much should you aim to make?

At garage servicing business, AutoFix, they know that every
new customer they win for an MOT could come back at least
once a year. AutoFix may decide that their marketing campaign
costs could be as high as the initial profit from those customers,
because they’ll make more in the years to come.

Be realistic about possible outcomes

Response to a marketing campaign can vary between receiving
no responses at all to receiving a response rate as high as 30%
when giving an incentive to loyal customers. For direct mail
campaigns to new prospects, typical response rates are often
around 1.5% to 2.5%.

Take an annual view

Many businesses, or particular product lines, have seasonal
peaks and troughs. Booksellers reportedly do half of all sales in
the six-week run up to Christmas. Look at the whole year, decide
when and how often you would like to promote, and allocate
money to each period.

Consider cashflow

If you haven’t got the ready cash to spend on a marketing
campaign, you need to think carefully. It is a risky business
– there are no guarantees. If cashflow is a problem, but your
business is desperate for new customers to improve the
situation, you need to find really cost-effective ways to get out
there on a shoestring. Don’t risk your business on a big splurge
that may not work.

How much can you afford?
Setting a marketing budget enables you to consider practical campaigns, and stops
you getting carried away with ideas that can never give you a return on investment.4

Set a budget

Activity Is it relevant? Cost of media Cost to produce
material

Total cost

Advertising
TV
Radio
outdoor posters
Signage
buses/underground
other transport
Newspapers
magazines
Directories
Online Sponsored links
Online Banners
Online other

Activity Is it relevant? Cost of media Cost to produce
material

Total cost

Direct Response
Post
Email
Leaflet drop
Face to face
SMS mobile
Other
Sales promotion
Point of purchase
Sponsorship/partnership
Sponsor event
Sponsor local community
Partner promotion with
complimentary business

Activity Is it relevant? Cost of media Cost to produce
material

Total cost

Public Relations
Articles
Events
Word of mouth
Online
Support materials
Website
Brochures
Give-aways etc.
Budget total

This template is availabe in the Appendix on page 16

IN A NUTSHELL

•	Work	out	possible	returns	
•	Look	at	the	whole	year
•	Set	a	budget	you	can	afford

7
Top tip: Always consider the cost of creating the
marketing materials you will need, as well as the
cost of the media.

So many choices

There are numerous channels to choose from. Just within
advertising, we have TV, radio, outdoor posters and signage,
buses, underground and other transport, newspapers,
magazines and print, Yellow Pages and other directories,
plus online options like sponsored links and banners.

Start with the limitations

You know what you’re trying to achieve (from section 1),
who you’re trying to reach (from section 2), what your
competitors do (from section 3) and how much you think you
have to spend (from section 4). This may well help you to
define possible channels:

For example:

The Sip n Dip café bar is trying to persuade loyal customers
to spend more. Their channels might include leaflets or
printed cup holders wrapped around every take-away cup,
loyalty cards, in store signage, possibly an email sign up
followed by an email campaign, local leaflet drop or
advertising in the local newspaper.

The Cut Above hair salon is going to target young mums.
Posters in nurseries, leaflet drop to family houses, advertising
in mother/child editorials in local press, and an article about
mothers and me-time might be appropriate channels. A ‘bring a
friend’ loyalty promotion is also being considered.

Green Shoots, the online garden supplies business, is going to
try advertisements in the Sunday papers, because competitors
are advertising there. They are also going to spend money on
improving internal marketing on the website to cross-sell, and
may also launch an email newsletter. They will continue with
online advertising.

AutoFix wants to attract 50 new customers for MOTs and
servicing. They know it has to be cars over 3 years old –
probably within 2 miles of their garage. They have just £2,500
to spend. They’ve decided to send people in funny costumes to
hand out leaflets to people parking older cars. They will also
include an offer in a Yellow Pages display advertisement.

How are you going to reach your audience?

There are so many ways to reach an audience. Advertising, sponsorship, sales
promotion, direct mail, public relations, word of mouth. It’s time to decide which
might suit your campaign best.5

Consider
communication
channels

IN A NUTSHELL

•	Consider	all	the	options
•	Find	out	rough	costs	for	each	channel	 	
•	Narrow	it	down	to	a	few	you	want	to	pursue

Reaching American Express Cardmembers

As an American Express Merchant, you can
promote offers direct to hundreds of thousands of
American Express Cardmembers, through our online
Selects global platform.

Find out more at americanexpress.co.uk/merchant

americanexpress.co.uk/merchant

8

Effective messaging

The headlines, an offer, how you
describe it and any deadlines you use –
can all have a huge impact on the quality
of response you get.

Remember who you are talking to

Different messages appeal to different people. ‘Hand-woven Angora
sweaters at remarkable prices’ is aimed at a different audience to
‘Gr8 deals on threads’. Go back to your target audience, and put
them firmly in your mind.

Why should anyone take notice?

Do you need to offer some kind of incentive? The book trade is fond
of BOGOFs – buy one get one free. Fast food retailers are into meal
deals. Garden Centres have seasonal offers. Perfumeries favour free
gifts. What could you include?

One big idea

Advertising people call it ’The Single-minded Proposition’, which
means that rather than trying to ram home every aspect of your
business, you pick one advantage and you promote that. It’s been
proven to work for the world’s biggest brands, including
American Express, and it will work for you.

Grab attention, overcome obstacles

Think of it like this. With advertisements, direct mail, email, or
posters, you have about 3 seconds to grab attention and make them
want to read on. Any supporting text needs to overcome all the
reasons they could decide not to respond. ‘It’s less expensive than
you think… It’s easy to do… It will save you time and money…’

Think about power words

Some words are known to grab attention: free, bargain, bonus,
discover, earn, easy, enjoy, exciting, exclusive, extra, fast, how to,
learn, money, mystery, new, profit, sale, save, special, win! Keep
your language in line with your audience, and keep it as concise
as you can.

Call to Action

What do you want the reader/recipient/visitor to do? Make this an
active, urgent request: ‘Visit today: www.xxxxxx.’ ‘Join us Tuesday
8th to preview… ‘Hurry, offer ends…’

Build in monitoring where you can

To measure how well a campaign does, it pays to build in
monitoring. Ask people to quote a reference when buying on the
telephone. Use a special url – www.yourbusiness/offer for example.
Ask new customers where they heard of you. Keep any vouchers
safe to count at the end of any offer-based campaign.

Testing, testing

Whether you write it yourself or get a copywriter involved, test
potential ideas before you take them to production.

What to say?

Top tip: If it’s not your thing, use the Messaging
template (in Appendix page 13) to brief a copywriter.

6
Develop the
right messages

IN A NUTSHELL

•	 Find	one	clear	idea	to	promote

•	 Grab	attention

•	 Include	a	clear	call	to	action

9

IN A NUTSHELL

•	 Are	you	proud	of	what	you’re	going	to	use?

•	 Test	it	on	someone	in	your	target	audience	if	you	can.

•	 Check	the	details.	Don’t	cut	corners	if	they	risk	quality.

Top tip: If you don’t have design skills in-house,
find a design agency who can help.

First impressions count

Human Resource professionals will tell you that most
interviewers make up their mind about a candidate in the first
30 seconds. The same is true of your business. And the same
will be true of any marketing campaign you launch.

Be professional

In the case of most businesses, your customers or clients buy
into trust/image/reputation, as much as they do the product or
service you offer. Don’t drop your standards when it comes to
marketing materials. If you don’t have design skills in-house,
budget for a professional design agency.

Always use effective branding on your communication
It’s important to include your business logo on all
communications you send out to customers. The more
customers and clients see your brand, the more they will
identify with it and recognise the value you offer.

Get design working for you

There’s often an overwhelming urge to fill a communication
piece with as much text and as many pictures as possible.
More often than not, less is more. A bit of white space can
improve impact. Whacky typefaces that are difficult to read
don’t usually work. Too many pictures can confuse.

A picture tells a thousand words

Often pictures can convey something far quicker than words.
With online photo libraries, it’s relatively quick to search for
images and they can be very cost-effective.

If your campaign hinges on a product shot, use a professional
one provided by the manufacturer, or get a professional to take
the pictures and try to get an interesting angle or innovative
background to catch the eye.

Testing, testing

Whether you use a professional design agency or produce
materials yourself, make sure that you test potential ideas
before you take them to production.

Quality production

Do you remember advertisements for local restaurants that used
to appear at your cinema? Cheaply produced, but sandwiched
between national brands with huge budgets, they probably did
more damage for the featured establishments than good. Make
sure whatever you produce is created to a quality that will
appeal to your target audience.

How to say it

The best messaging in the world won’t work if it’s presented poorly.
A photocopied message pinned to a pillar may damage your business,
where a designed poster could enhance it.7

Project the right
image

10

IN A NUTSHELL

•	 Can	you	support	your	claims?

•	 Do	you	have	the	terms	and	conditions	covered?

•	 Are	you	sure	your	customers	will	be	delighted	with		 	

 what you’re offering?

Top tip: If in doubt, don’t publish until
you’ve checked.

Careful what you claim

It’s fine to talk to your staff about being the “best hairdresser’s
in town”, “the fastest coffee servery”, “the most trustworthy
mechanics” or having the “cheapest garden supplies on the
Internet”. As soon as you go into the public domain with
claims, be it print, radio, TV or online, you will be expected to
substantiate the claims. If you can’t, it could mean throwing all
your materials away, or facing a potentially expensive
legal battle.

Avoiding issues

The best way to avoid issues is not to make comparative claims
unless you are absolutely sure of your ground. Instead you
can say: ‘Sensational Perms’. ‘Quality coffee, fast’. ‘Trusted
mechanics’. ‘Fantastic value garden supplies – price guarantee’.

Industry rules, local rules

Many industries have particular rules about what you can
and can’t say and what evidence is required for a claim. For
example, American Express advertisements have to comply with
rules including those set by the Financial Services Authority
(FSA). It is also necessary to comply with the Advertising
Standards Authority rules. In addition, your local trading
standards will have a view on what is acceptable.

Leafleting, posters, on-street campaigns
Many local councils have rules about where you can give
out leaflets, or put up posters. Many shopping centres and
train stations will charge you a fee. Check before you kick off
any campaign.

Legal issues on offers and competitions

If you decide to run a competition or prize draw there are lots of
mandatory rules and terms and conditions that you must print
on your materials. You can find the details at the Institute of
Sales Promotion website: isp.org.uk.

Be as clear as you can

It’s not just about the law. The last thing you want your
marketing to do is to create a misunderstanding with your
customers that could lead to bad feeling or mistrust.
To avoid this, always be clear about what you are offering,
any deadlines, and any exclusions.

Working within the law

The golden rule when working with any promotional materials is never knowingly
mislead the customer. Only make claims on promotional materials that you can
clearly support. 8

Don’t forget
the legals

Legal Checklist
Claim 1: Substantiation:

Claim 2: Substantiation:

Claim 3: Substantiation:

Offer 1: Clearly defined:

Deadline?

Offer 2: Clearly defined.

Deadline?

Competition: Rules checked?

Terms and conditions included?

Prize Draw: Rules checked?

Terms and conditions included?

Industry requirements? Met?

Trading standards? Met?

Proofed for errors and omissions

Signed off by

This template is availabe in the Appendix on page 17

http://www.isp.org.uk

11

IN A NUTSHELL

•	 Try	to	isolate	the	effect	of	your	campaign

•	 Consider	all	the	benefits	it	may	have	had

•	Work	out	whether	it	made	you	a	profit

Top tip: Whatever the result, it will be money well
spent if you learn from it.

How do you measure the results?

John Wanamaker, one of the forbearers of advertising, famously
said: “Half the money I spend on advertising is wasted; the
trouble is I don’t know which half.” -marketing.fm, Nov 2006

Some campaigns have easy measurement criteria. How many
coupons did you get back? How many email addresses did you
capture? How many people visited your website on the special
promotional url?

Others, like awareness advertising, may be harder to measure,
but here are just a few questions you can ask to try to decide
what effect your campaign has had:

1. Did we meet the objective we set?
2. Are there measurable items like coupons, or vouchers that
 are directly linked to the campaign?
3. Can I compare sales figures for the same period, year
 on year?
4. Have I noticed a difference in sales activity on products
 featured in the campaign?
5. Have I noticed a change in the type of customers I am
 now getting?
6. Can I see if spend per customer has changed over the period
 of the promotion?
7. Was there more footfall/traffic/phone calls/bookings/online
 visits during the period of the campaign?
8. Did customers give any feedback on specific elements of
 the campaign?
9. Have we created a sustained change in business or was it a
 short-term success?
10. Did your campaign cost less than the value of the new
 business it generated?

Involve the team

Make sure you include everyone who helped you to create the
campaign in the results process. Take their input on how things
could be done better. What really worked and what didn’t?
Think about what you have learned about your campaign, about
your business, about your potential customers and what they
really want from you.

How did we do?
Well done. You’ve done all the hard work and got a campaign out there. Now it’s
time to look at what you achieved.9

Monitor and
measure

Monitoring
1. Did we meet the objective we set?
2. Are there measurable items like coupons, vouchers that
are directly linked to the campaign?
3. Can I compare sales figures for the same period,
year on year?
4. Have I noticed a difference in sales activity on products
featured in the campaign?
5. Have I noticed a change in the type of customers I am
now getting?
6. Can I see if spend per customer has changed over the
period of the promotion?
7. Was there more footfall/traffic/phone calls/bookings/
online visits during the period of the campaign?
8. Did customers give any feedback on specific elements of
the campaign?
9. Have we created a sustained change in business or was it
a short-term success?
10. Did the campaign cost less than the profit it generated?

This template is availabe in the Appendix on page 18

12

Define your Target audience............ 13

SWOT Analysis................................... 15

Budget.. 16

Legals Checklist.................................. 17

Measuring and Monitoring............... 18

APPENDIX - Templates

13

Define your
target audience

Template
Age band:
Sex:
Home life: (Marital status/Type of home/Children/Pets etc)

Defining characteristics: (Lifestyle/income/shopping preferences/tastes/style etc.)

Products/services interested in:

Name:
Where they live:

Possible insight?

What this does
Defining your target audience makes you think about your customers: who they are and what they get from you. Creating a detailed
picture will make them come alive and may help you draw insights into why they choose your business. This could be invaluable for
your marketing.

Do a different sheet for each different audience you can identify. Not sure where to start? Take a look at the completed one on the
next page.

This is just an example of the things you might consider. You should change the elements, depending on what is important to your business.

14

Define your
target audience Customer 1

Age band: 30 - 40
Sex Female
Home life In relationship (married?) with young kids, aged 2 and 4. Living in terraced

house they’re doing up. Have a hamster.
Defining characteristics: Hair Salon is me-time. Puts kids in nursery twice a week and this her

chill moment. Price conscious but style conscious too. Has plenty of other
friends through kids, ante-natal, nursery etc.

Products/services interested in: Cut and blow-dry, new styles, unhurried, indulgent styling, always on a
weekday morning

Name Tanya
Where they live: Bellevue Terrace on the West side of town.
Possible Insight? Offer decent coffee as part of service.

Bring a friend loyalty/offer promotion?
Leaflet drop with weekday offer to family houses.
How about a tie up with nearby child-minder for mum’s who don’t have kids
in nursery?
Ads at nursery or promotion with nursery?
Ads in children’s/mums’ magazine?
Article about importance of me-time in local newspaper?

This is just an example of the things you might consider. You should change the elements, depending on what is important to your business.

What this does
This is an example of a customer profile for the ‘Cut Above Hair Salon’ to give you an idea of how to fill in the template and how it
might help inform your marketing initiatives.

15

SWOT
Analysis Strengths Weaknesses

Opportunities Threats

Objectives Objectives

at
tr

ib
ut

es
 o

f t
he

 e
nv

iro
nm

en
t

at
tr

ib
ut

es
 o

f t
he

 o
rg

an
is

at
io

n

What this does
It might help to take an objective view of
your business and write down a list against
these headings:

Strengths are the things your business is good at.

Weaknesses describe areas where you know you
could improve.

Opportunities are things outside your business
that might have a good effect, like a new office
opening next to your restaurant for example.

Threats are things outside your business that
might have a detrimental effect, like new movie-
on-demand technology affecting video stores sales
for example.

16

Budget

Activity Is it relevant? Cost of media Cost to produce material Total cost

Advertising

TV

Radio

outdoor posters

Signage

buses/underground

other transport

Newspapers

magazines

Directories

Online Sponsored links

Online Banners

Online other

Direct Response

Post

Email

Leaflet drop

Face to face

SMS mobile

Other

Sales promotion

Point of purchase

Sponsorship/partnership

Sponsor event

Sponsor local community

Partner promotion with complimentary
business

Public Relations

Articles

Events

Word of mouth

Online

Support materials

Website

Brochures

Give-aways etc.

Budget total

What this does
Consider which items might be relevant for
your business. Get rough costs on how much
the media might cost e.g. the cost of local
newspaper advertising. Then find out how much
it may cost to create the materials – be it an
advert, leaflet, website or other. Do this for a
selection of ideas and then see which you can
afford to go ahead with.

This is just an example of the things you might consider. You should change the elements, depending on what is important to your business.

17

Legals checklist

Claim 1: Special service for mum’s Substantiation: New service created for them 

Claim 2: Chill, relax, me-time Substantiation: All part of the service. Everyone trained. 

Claim 3: Sensational Perms Substantiation: Using the latest equipment. Experienced
stylists. Customer testimonials.



Offer 1: Clearly defined: 10% off, only with voucher. 

Deadline? Included on voucher 

Offer 2: Clearly defined. Bring a friend and get a free manicure. 

Deadline? Included on leaflet. Mornings only. 

Competition: Rules checked? n/a

Terms and conditions included? n/a

Prize Draw: Rules checked? n/a

Terms and conditions included? n/a

Industry requirements? Met? n/a

Trading standards? Met? No dubious claims. All in good faith. 

Proofed for errors and omissions Shannon 

Signed off by Fernando 

Example

Claim 1: Substantiation:

Claim 2: Substantiation:

Claim 3: Substantiation:

Offer 1: Clearly defined:

Deadline?

Offer 2: Clearly defined.

Deadline?

Competition: Rules checked?

Terms and conditions included?

Prize Draw: Rules checked?

Terms and conditions included?

Industry requirements? Met?

Trading standards? Met?

Proofed for errors and omissions

Signed off by

Template

What this does
Create a checklist that ensures your campaign
meets all the relevant legal considerations.

This is just an example of the legal considerations you might include. You should change the elements, depending on your
campaign and your specific business.

18

Measuring and
monitoring

Monitoring
1. Did we meet the objective we set?
2. Are there measurable items like coupons, vouchers that
are directly linked to the campaign?
3. Can I compare sales figures for the same period, year
on year?
4. Have I noticed a difference in sales activity on products
featured in the campaign?
5. Have I noticed a change in the type of customers I am
now getting?
6. Can I see if spend per customer has changed over the
period of the promotion?
7. Was there more footfall/traffic/phone calls/bookings/
online visits during the period of the campaign?
8. Did customers give any feedback on specific elements of
the campaign?
9. Have we created a sustained change in business or was
it a short-term success?
10. Did the campaign cost less than the profit it generated?

What this does
Marketing is twice as valuable when you can learn from it. Always spend some time analysing a campaign to try and understand
how you could improve it next time. Write down any learnings and make sure they are included in the background to a brief for your
next campaign.

This is just an example of the things you might consider. You should change the elements, depending on what is important to your business.

19

All examples used in this guide are entirely fictional. It is for use as a guide only. Each reader may need to adapt or change their own approach to meet the specific needs of their particular business.

American Express Payment Services Limited, Registered Office, Belgrave House, 76 Buckingham Palace Road, London, SW1W 9TQ, United Kingdom Registered in England and Wales with Company Number 06301718.
American Express Payment Services Limited is authorised in the United Kingdom by the Financial Services Authority under the Payment Services Regulations 2009 (Ref. No. 484347) for the provision of payment services.

