
[bookmark: _heading=h.gjdgxs][bookmark: _GoBack]CHECKLIST

PLANNING AN EFFECTIVE DIRECT MAIL CAMPAIGN


People often underestimate what it takes to launch a successful direct mail campaign. A lot of tasks must be performed, and there is an order to follow. This checklist provides a step-by-step guide to make sure your message gets delivered to who you intend.


EIGHT WEEKS BEFORE MAIL DATE:

· Find the right lists of potential clients : Search through internal databases and contact list brokers
· Draft the message and find a creative idea to have a good impact on targeted prospects 
· Outline the goals of the campaign
· Make a tempting offer and include a call to action
· Think about how you will measure the results of the direct mail campaign (like including rebate codes)
· Find a copywriter
· Find a graphic designer
· Get printing quotes


SIX WEEKS BEFORE MAIL DATE:

· Estimate postage costs
· Finalise your offering
· Obtain artwork
· Get customer testimonials for a copywriter


FOUR WEEKS BEFORE MAIL DATE:

· Sign deal with printers/sellers
· Set up key codes so that you know which list performs best
· Ensure that you have used the correct tone (personal but professional)
· Check addresses
· Verify spelling and Grammar


TWO WEEKS BEFORE MAIL DATE:

· Final list management: buy external lists and clean your own databases
· Check for errors
· Scan to see names, titles in the correct order
· Make sure each has a postal code
· Proofread all copy: consider this your final proof
· Finalise plans with fulfilment house or order takers
· Get all mailing permits (if needed)

