

Packaging & Shipping Stores' Guerilla Sales' & Marketing Manual

Contents Information

148 pages

GUERRILLA SALES & MARKETING

A DEFINITION

REQUIREMENTS

Know Your Customers

Know Your Business

Know New Technology

HOW GUERRILLA MARKETING WORKS

Process of Repetition

Keep Your Theme Consistent

Design Marketing to Attract All

Know Customer Bonds

Marketing is an Investment

CHARACTERISTIC TRAITS OF A GUERRILLA MARKETER

What a Guerilla Marketer is Not

Patience is a Virtue with Guerilla Marketing

Knowledge is Your Key to Success

Involve Your Customers for Knowledge

Confidence & Commitment

Giving is a Universal Law

Cooperate

Overview on Characteristic Traits

BASIC COMPANY TOOLS

COMPANY NAME

IDENTITY

Identify Your Company

Logo

Theme Line

Niche/Positioning

SUPPLIES

Business Card

Stationery

Brochures

THE MARKETING PLAN

STEP ONE - KNOW YOUR POTENTIAL CUSTOMERS

STEP TWO - DEFINE YOUR COMPANY

Define Your Products and Services

Define your identity

Define your positioning

Telephone and Store Shopping of Your Competitors

Forms and Examples

STEP THREE

Start Your Marketing Plan
Do an Analysis of Media Your Target Customers Use Most Often
What Objectives Will Your Promotions Have?
What are your Sales Goals Monthly?
What is Your Marketing Budget Monthly?
How Will You Use This Budget?
What Other Guerilla Marketing Methods Will You Use that Don't Cost Anything?
How Will You Measure the Results?
Are You Ready to Start Marketing?
Develop your Marketing Calendar
Set a Date Each Month to Evaluate and Change Your Marketing Calendar
Overview on the Marketing Plan

SELLING TECHNIQUES

PREPARATION

Let Identity Shine
Know Features and Benefits
Fulfill Customers Needs

PERSONAL SALES CALLS

Dress for Success
Carry Tools
Location
The Sales Call
Important Notes with Verbal Talk

IN-STORE GUERILLA SALES & MARKETING

OPERATIONS

Personnel
Convenience
Operational Procedures

MERCHANDISING

The Basics of Merchandising
The Fine-tuning of Merchandising
Store Plan
Moving Your Product
Fixtures
Your Eggs
Merchandising Summary

IN-STORE ADVERTISING

Storefront Advertising
Window Displays
Foliage
Signage
In-Store Advertising

ADVERTISING BASICS & DESIGN

AD DESIGN

Graphic Devices
Borders
Graphics as Borders
Consistency
Balance
Visual Syntax
Color
Readability

Matching Text Design to Your Audience
Legibility and Contrast
Tilting to Convey Energy
Vertical Layouts
Ad Content Overview
Ad Offer
Ad Services & Other Factors
Graphics and Photos
Developing Your Ad
A Few Reasons Why Advertising Fails

BROCHURES

PRINT ADVERTISING

NEWSPAPERS

City Newspapers
Neighborhood Newspapers
Business Journals

COUPON PACKS

GROCERY STORE COUPONS

YELLOW PAGES ADVERTISING

Overview & Budget
Category Sections
Ad Services and Other Factors

MAILINGS

DETERMINE OBJECTIVES

Overview
Learn About Bulk Mailing

DESIGN THE MAILING PIECE

TEST THE MAILING PIECE

MAILING LISTS

PROCESS THE MAILING

RADIO & TELEVISION ADVERTISING

RADIO

TELEVISION

INTERNET ADVERTISING

EFFECTIVE WEB SITES

GET STARTED

Access
Internet Access Security
Simple Homework
Advanced Homework

LEARNING SITES

Scrub the Web
Web Monkey
Northern Webs

WEB DESIGN

Basics
Basic Site Design
Art Design
Fonts

SEARCH ENGINE DESIGN

Title
Description
Indexing
Keywords in Pages
Keywords in Language
ESTABLISHING A WEB SITE
Determine Your Method
Domain Name Decision
Register the Domain Name
Web Hosting Service
Security Service
FINAL CHECKS
LINKS
SUBMIT TO SEARCH ENGINES
PROMOTE YOUR SITE
MONITOR YOUR SITE

FREE AND INEXPENSIVE ADVERTISING

WORD OF MOUTH
UPGRADE SALES
COMMUNITY INVOLVEMENT
NETWORKING
READ YOUR WAY TO SUCCESS
BARTER
NEIGHBORING MERCHANTS
CO-OPS
PHOTOGRAPH IT
PRESS RELEASES
Select the Media
Know the Contact
Write the Press Release
Identify It
Tip Sheets
USING PRESS

OTHER FREE OR INEXPENSIVE ADVERTISING

COMPANY VEHICLES
COUPON CARDS
SPECIAL SALE DAYS

CORPORATE SALES

MARKETING TOOLS
Basic Tools
Credit Application
Welcome Letter
PLAN THE TERRITORY
TYPES OF PERSONAL SALES CALLS
Cold Calls
Appointment Calls
Take Notes
Follow-Up Action
CORPORATE TARGET MARKETS
Office Buildings
Hotels
Mall Stores

Sales Reps
Order Fulfillment and Storage

LARGE FREIGHT SALES

INSURE YOUR COMPANY
ONLINE ADVERTISING
ESTATE EXECUTORS
Personal Estate Executors
Bank Estate Executors
Attorneys
CURRENT EVENTS
Great Opportunity
Know Regular Events in Your Area
Keep Abreast of Current Happenings in the Nation
FREIGHT FORWARDERS
EXPORTERS
RELOCATIONS
MOVERS/VAN LINES
ART GALLERIES & ART FRAMING COMPANIES
ANTIQUE STORES

STORE GRAND OPENING

OPERATIONS
MARKETING & ADVERTISING
Opening Specials
Road Signs
Banners
Open House
Marketing Literature

STORE MOVE

COMPETITOR CLOSING

SEASONAL PROMOTIONS

SPRING
Valentine's
Easter
College Ship It Home Promotion
Mother's Day
SUMMER
June Weddings
Father's Day
Small Moves
Hotels
Summer Products
The Fourth of July
Back to School
AUTUMN
Corporate Business
Specialty Stores
WINTER
Your Customers
Corporate Business
Road Signs

Malls
December Campaign

CONCLUSION

TIPS ON USING YOUR CD ROM

TEXT FILES
GRAPHIC FILES
FILES ON YOUR CD

VENDOR LIST

ASSOCIATIONS
INTERNET/EMAIL SECURITY
MAILING LISTS
MAILING SOFTWARE
PAD/FORM MAKER
PRESS RELEASE HELP SITES
Press Release Distribution Services
Photo Distribution and Archive Services
SOFTWARE
Design and Graphics Software
Web Building Software
Mailing Software
WEB SITE ANALYZERS
WEB BUILDING EDUCATION