

Mobile Marketing Made Easy!

MOBILE MARKETING FOR YOUR RESTAURANT!

How Your Restaurant
Can Increase Sales NOW!

www.mytezz.com

Tezz Mobile Marketing Solutions

Increase The Effectiveness Of Your Marketing Dollars!

Direct Mail \ Newspaper \ Clipper \ TV/Radio \ Billboards \ Yellow Pages

Track effectiveness and ROI of multiple advertising campaigns by using unique keywords for each ad

**Build your customer list quickly & easily using unique
keywords in all of your advertising**

Tezz Mobile Marketing Solutions

Text Promotions Have Over A 94% Open Rate!

Advantages of Text Marketing

- Your Message Won't Be Ignored –
95% of Text Messages are Read within 15 Minutes!
- Reach Your Customers in Real Time, Wherever They Are –
What If You Could Have An Extra 15-20 Customers On Your Slowest Days?
- Increase Response Rates to as High as 35% -
Mobile Coupon Campaigns are Generating Average Redemption Rate of 10-25%!

**Attract and Retain NEW Customers
for a Fraction of the Cost of Traditional Advertising!**

Tezz Mobile Marketing Solutions

Ways Dealers Use SMS Marketing

- 10X Redemption Rate Of Traditional Coupons
- Enhance Print/Online Ads – Text Call-to-Action & QR Codes
- Svc Appt Confirmations- Reduce No-Shows and Late Cancels
- Mobile Coupons and Offers - Target Slow Days/End of Month
- Contests, Raffles, Text-to-Win Games – Get NEW Customers
- Ask Campaigns- Customer Feedback, Voting, Qualifying
- Drive Traffic to Websites & Videos – Tracking ROI
- Virtual Business Cards and Staff Communications

Tezz Mobile Marketing Solutions

SMS Messaging Examples

Tuesday \$1 Dessert: This Tuesday, All Desserts are \$1.00 from 5pm-10pm exclusive for Text VIP Club members

BOGO Wine: Text VIP members buy 1 House Wine at Reg Price, get one free. Tonight only, Monday xx/xx.

Exclusive Text VIP Offer: Free Appetizer on your next visit with any \$10 purchase. Hurry, offer expires (in 5 days).

Text VIP Club: Try our signature Bread Pudding for FREE, with any Entrée purchase, on ur next visit. Valid Only Mon-Thurs.

Every Wednesday for Text VIP Club Members, buy any Drink at Regular Price and get your second drink Free.

Bring some friends: 10% off your total bill with any party of 6 or more for VIP Text Club. Offer exp xx/xx.

Tezz Mobile Marketing Solutions

**We provide you with a FULL
suite of Mobile Marketing tools**

- Mobile Coupons with Trackable Redemption
- Mobile Landing Pages linked to SMS, QR Codes or Opt-In Forms
- Schedule Campaigns in Advance, Set-It and Forget-It
- Multiple Keyword Options, Including Free System Keywords
- Easy Contests and Raffles
- Appointment Reminder and Confirmation System
- American Idol Style Voting, Surveys and Polls
- Customized Website and Social Media Opt-In Forms
- Complete Auto-Responder Sequences
- Simple, Easy User Interface with Videos and Support

Tezz Mobile Marketing Solutions

OUR PRICING & SERVICE PACKAGES

Full Mobile Marketing Management – A Done-For-You-Service

- Monthly Campaign Strategy Session
- 3 Scheduled Message Campaigns per Month
- 2 live support phone calls per Month
- Set-Up of Lists and Keywords, Creation of Text Campaigns
- Creation of Opt-In Forms for Website and Social Media
- Creation of Corresponding Mobile Coupons / Ads
- Campaign Reporting and Results

\$ 77 per month for management service (we will do the work for you)

Lite

\$49.00

1 Keyword

800 messages

Business

\$99.00

2 Keywords

1,500 messages

Pro

\$199.00

3 Keywords

3,000 messages

Ultimate

\$499.00

5 Keywords

10,000

Add SMS Appointment Confirmation Service: + \$100/month

No Contracts, Can Be Switched at Any Time!