	Bob Bly’s

Marketing Communications Audit

In today’s economy, it pays to make every marketing communication count.

This simple audit is designed to help you identify your most pressing marketing communications challenges-and to find ways to solve problems,

Communicate with your target markets more effectively, and get better results from every dollar spent on advertising and promotion.

Step One: Identify Your Areas of Need

	Check all items that are of concern to you right now:

	 FORMCHECKBOX
 Creating a marketing or advertising plan

 FORMCHECKBOX
 Generating more inquiries from my print

advertising

 FORMCHECKBOX
 Improving overall effectiveness and persuasiveness

of print ads

 FORMCHECKBOX
 How to effectively market and promote our product

or service on a limited advertising budget to these

target audiences

 FORMCHECKBOX
 Producing effective sales brochures, catalogs, and

other marketing literature

 FORMCHECKBOX
 How to get good case histories and user stories

written and published

 FORMCHECKBOX
 Getting articles by company personnel written and

published in industry trade journals

 FORMCHECKBOX
 Getting editors to write about our company,

products, or activities

 FORMCHECKBOX
 Getting some editors to run our press release

 FORMCHECKBOX
 Planning and implementing a direct mail campaign

or program

 FORMCHECKBOX
 Increasing direct mail response rates

 FORMCHECKBOX
 Generating low-cost but qualified leads using

postcard decks

 FORMCHECKBOX
 How to make all our marketing communications

more responsive and accountable

	 FORMCHECKBOX
 Creating an effective company or capabilities

brochure

 FORMCHECKBOX
 Developing strategies for responding to and

following up on inquiries

 FORMCHECKBOX
 Creating effective inquiry fulfillment packages

 FORMCHECKBOX
 Producing and using a video or audio tape to

promote our product or service

 FORMCHECKBOX
 Writing and publishing a book, booklet, white

paper, or special report that can be used to promote our company or product

 FORMCHECKBOX
 Choosing an appropriate premium or advertising

specialty as a customer giveaway

 FORMCHECKBOX
 Getting reviews and critiques of existing or in-

progress copy of ads, mailings, brochures, and other premiums

 FORMCHECKBOX
 How to promote our product or service using free

or paid seminars

 FORMCHECKBOX
 Building/improving our Web site

 FORMCHECKBOX
 Driving more to our Web site.

 FORMCHECKBOX
 Converting clicks to sales.

 FORMCHECKBOX
 Implementing an e-mail marketing campaign

 FORMCHECKBOX
 Starting and publishing an e-zine.

 FORMCHECKBOX
 Training our staff with an in-house seminar in:

 (indicate topic)
 FORMCHECKBOX
 Learning proven strategies for marketing our

product or service in a recession or soft economy

 FORMCHECKBOX
 Other (describe): _________________________

__

__

	Marketing Communication Audit

Step Two: Provide a Rough Indication of Your Budget

	Amount of money you are prepared to commit to the solution of the problems checked off on page one of this form:

 FORMCHECKBOX
 Under $10,000
 FORMCHECKBOX
 $10,000 - $50,000 FORMCHECKBOX
 $50,000 - $100,000
 FORMCHECKBOX
 Over - $100,000

Step Three: Fill in Your Name, Address, and Phone Number Below

Name

Title

Company

Address

City

State

Zip

Phone

e-mail

Step Four: Mail or Fax Your Completed Form Today

Mail: Bob Bly, 31 Cheyenne Dr. Montville, NJ 07045
FAX: 973-263-0613
Phone: 973-263-0562
If you wish, send me your current ads, brochures, mailing pieces, press releases, and any other material that will give me a good idea of the products or services you are responsible for promoting. I will review your audit ad materials and provide a cost estimate for solving your marketing problem.

Mail your audit form today. There’s no cost. And no obligation.

