

TAX PRACTICE MARKETING HANDBOOK
TABLE OF CONTENTS

CHAPTER 1: MARKETING PLANNING

⇒ Strategic Marketing Planning	1
⇒ Target Market	3
⇒ Mass Marketing and Targeted Advertising	3
⇒ Reach and Frequency	4
⇒ Designing Effective Ads and Copy	4
⇒ Trade Names	4
⇒ Bootstrap Marketing	5
⇒ Test Marketing	5
⇒ Market Research	6
⇒ Marketing Evaluation	6
⇒ Advertising Residual Effects	7
⇒ Tax Service SWOT Analysis - Example	8
⇒ Tax Service Marketing Plan Outline - Example	10
⇒ Monthly Marketing Plan – Example	12

CHAPTER 2: CLIENTS

⇒ Client Service	1
⇒ Convenience (Appointments, Walk-ins, Drop-offs, Off-site)	1
⇒ Client Communication	2
⇒ Prior Client Letters & Postcards	2
⇒ VIP Gold Card	3
⇒ Client Brochures	3
⇒ Client Newsletter	4
⇒ Sample Client E-Newsletter	6
⇒ Client Presentation Folders	10
⇒ Telemarketing	10
⇒ Telephone Answering	10
⇒ Price Inquires	11
⇒ Business Cards	12
⇒ Client Referral Programs	12
⇒ Client Presentation Folders - Example	14
⇒ Business Card – Example	16
⇒ New Client Referral Card – Example	17
⇒ Thank You Letter – Referral Program	18
⇒ Prior Client Calling Sheet - Blank form	19
⇒ Greeting Card	20
⇒ Promotional Gifts	20
⇒ Client Surveys	20
⇒ Net Promoter Score	20
⇒ On-Hold Marketing Script - Example	21
⇒ Early Bird Special Postcard – Example	23
⇒ Non-returning Client Postcard – Example	24

**TAX PRACTICE MARKETING HANDBOOK
TABLE OF CONTENTS**

⇒ Client Survey Questionnaire - Example	25
⇒ We've Moved Postcard - Example	26
⇒ VIP Gold Card - Examples	28
⇒ Gift Card – Example	30
⇒ Prior Client Reintroductory Offer – Example	31
⇒ Peoples' Brochure - Example	
⇒ The Income Tax School Brochure - Example	

CHAPTER 3: MASS MEDIA ADVERTISING

⇒ Network Television	1
⇒ Television Script - Examples	3
⇒ Radio	4
⇒ Media Buying	4
⇒ The Seven Deadly Sins of Advertising	8
⇒ Radio Scripts - Examples	10
⇒ Newspaper	20
⇒ Mass Mailing	20
⇒ Directory Advertising	20
⇒ Flyer Mailings	21
⇒ USPS Direct Mail	21
⇒ Outdoor Advertising	21
⇒ Mass-Transit Advertising	22
⇒ Internet Advertising	23
⇒ Pay-Per-Click	23
⇒ Why Have a Website	24
⇒ Search Engine Optimization	26
⇒ E-Business Trends for Tax Professionals	27
⇒ Post-It Note Ad - Example	38
⇒ USPS Every Day Direct Mail – Example	39
⇒ Flyer Mailing – Example	41
⇒ Billboard Signage – Example	42

CHAPTER 4: TARGETED ADVERTISING

⇒ Segmenting Your Clients	1
⇒ Direct Mail	2
⇒ New Homeowner Letter - Example	4
⇒ Newlywed Letter- Example	5
⇒ Postcards	6
⇒ Graduate Gift Certificates	6
⇒ Tax Preparers	6
⇒ Cable TV	6
⇒ Radio	7
⇒ Newspaper	7

**TAX PRACTICE MARKETING HANDBOOK
TABLE OF CONTENTS**

⇒ Magazines & Newsletters	10
⇒ Cinema Advertising	10
⇒ Telemarketing	11
⇒ 800 Numbers	11
⇒ Internet Marketing	11
⇒ Direct Mail Postcard – Example	13
⇒ New Homeowner Postcard - Example	14
⇒ Newly Married Flyer - Example	15
⇒ Monthly Publication Ad – Examples	16
⇒ Weekly Newspaper Ad – Example	18
⇒ Fast Refund Postcard - Example	19
⇒ Branding Advertisement – Example	21

CHAPTER 5: OTHER ADVERTISING

⇒ Grand Opening Events	1
⇒ Promotional Gifts	2
⇒ Open House Event	3
⇒ Open House Email Invitation - Examples	4
⇒ Open House Postcard Invitation – Example	6
⇒ Open House Pictures	7
⇒ Trade Show Exhibits	8
⇒ Tax Seminars	9
⇒ Business Cards	10
⇒ Coupons	11
⇒ Employee Group Tax Plans	12
⇒ Credit Union & Other Group Tax Plans	13
⇒ Other Group Tax Plan	13
⇒ Associate Referral Coupons	13
⇒ Associate Referral Coupon - Example	14
⇒ Associate Referral Letter - Example	15
⇒ Graduate Gift Certificates	16
⇒ Guarantee	16
⇒ Gift Certificate - Examples	18
⇒ Peoples' Tent Card - Example	21
⇒ Grand Opening Newspaper Ad - Example	22
⇒ Grand Opening Invitation - Example	23
⇒ Peoples' Grand Opening Photos	25
⇒ Grand Opening Flyers – Example	26
⇒ Trade Show Displays - Example	27
⇒ Tax Issues for Women Flyer - Example	29
⇒ Business Card - Examples	30
⇒ Group Tax Brochure - Example	31
⇒ Credit Union Discount - Example	33

TAX PRACTICE MARKETING HANDBOOK

TABLE OF CONTENTS

⇒ Merchant Discount - Example	34
⇒ Anniversary Promotion - Example	35
 CHAPTER 6: PUBLIC RELATIONS	
⇒ Your Public Image	1
⇒ Publicity	1
⇒ Press Releases	1
⇒ Media Contacts	1
⇒ Press Releases - Examples	3
⇒ Obtaining Media Coverage	12
⇒ Becoming an Author	12
⇒ Reprints of Articles	12
⇒ White Papers	13
⇒ Public Speaking	13
⇒ Business Cards & Stationary	14
⇒ Employee Sales Training & Tools	14
⇒ Handling Income Telephone Calls	15
⇒ Free Public Services	15
⇒ Senior Citizen Accommodations	15
⇒ Volunteer Community Service	15
⇒ Trade Association Activity	16
⇒ Networking	17
⇒ Referrals (Suppliers, Friends & Professionals)	18
⇒ Hosting an Open House	18
⇒ Memberships	18
⇒ The Top Ten Causes of Taxpayer Pain – Whitepaper Example	19
⇒ Networking Contact Letters - Examples	23
⇒ Open House Invitation - Example	25
 CHAPTER 7: TAX OFFICE SIGNAGE	
⇒ Exterior Signs	1
⇒ Window Signs	2
⇒ Store Front Banners	2
⇒ Interior Signs & Displays	3
⇒ Mass-Transit Signage	4
⇒ Directional Signs & Billboards	4
⇒ Examples of Signage & Offices	5
 CHAPTER 8: PRICING	
⇒ The Market	1
⇒ The Competition	1
⇒ Competitor's Sign - Example	2
⇒ Pricing Philosophy	3

TAX PRACTICE MARKETING HANDBOOK

TABLE OF CONTENTS

⇒ Client Screening	4
⇒ Price Inquiries	4
⇒ Payments and Gift Certificates to Clients/Fee Refund Policies	4
⇒ Standard Schedules of Charges	5
⇒ Telephone Phone Price Estimates & Pricing Worksheets	5
⇒ Practicing Pricing Returns	5
⇒ Computer Pricing	5

CHAPTER 9: MARKETING SERVICES

⇒ Advertising Agencies	1
⇒ Graphic Arts	1
⇒ Copywriting	2
⇒ Photography	2
⇒ Public Relations	3
⇒ Media Buying	3
⇒ TV & Radio Commercial Production	3
⇒ Reproduction	4
⇒ Printing	5

CHAPTER 10: REFERENCES

⇒ Marketing Tools and Resources	1
⇒ Marketing Information	4
⇒ Sales Leads & Mailing Lists	5
⇒ Glossary of Marketing Terms	6
⇒ Bonus Material:	16
Top 3 Strategies for Successful Tax Business Marketing	
4 Game-changer Internet Marketing Lessons I Learned	