

Tezz Mobile Marketing Solutions!

MOBILE MARKETING FOR YOUR DEALERSHIP!

How Your Auto Center
Can Increase Sales NOW!

Tezz Marketing Solutions 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
Tezz Marketing Solutions www.mytezz.com
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
- Appt Reminders – 2 Month Reminder to Sched Oil Change
- 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

Mobile Marketing Made Easy!

SMS Demo Example

Put This QR Code in Your Car
Windows, Get Customer Opt-Ins
While You Are Sleeping!

Text Auto to 71441

Tezz Marketing Solutions www.mytezz.com

Empty Lot QR for Car Info
Polls to Qualify
Test Drives: Txt2Win
Service Reminders
Service Promotions
Your Car is Ready
End of Month Deals
Auto Tips & Education
Manufacturers & Suppliers
Segment: When, Models, Used, Svc

Mobile Marketing Made Easy!

SMS Messaging Examples

Monday Tune-Up: This month, schedule an Engine Tune-Up for any Monday, and save \$50 off Reg Price. Offer good Mons only til xx/xx, limited availability.

Win a \$50 Starbucks Gift Card: Test Drive a New Car this Week and Enter to Win a Free Starbucks Gift Card! Reply STARBUCKS to 71441 to Enter.

Exclusive Text VIP Offer: Save 20% on any STP engine enhancement products. Offer expires xx/xx.

Text VIP Club: Pre-pay for ur next 4 Oil Changes and save 30%. Pay for 4 changes over next year and save. Offer exp xx/xx.

Service Sale: This week only, save 15% off all service. Text VIP Club members only. Expires xx/xxx.

Refer a friend: Bring a new customer for any service and get \$25 off your next service. Text VIP Club Members only.

Mobile Marketing Made Easy!

ADD SMS Appointment Confirmations!

Not Only Reminds Client but Confirms Their Appointment – Clients Love the Convenience.

SMS Appointment Confirmations will reduce 'no-shows' (by up to 70%) and stimulate repeat business.

Less intrusive than a phone call, much easier and, most importantly, MUCH less time consuming for office staff.

You decide when each customer gets their confirmation:
(1 Day Prior, 2 Hours Prior, etc)

<NAME>, *CityToyota* would like you to confirm your service appt on <WEEKDAY>, <TIME>. Please reply C to confirm or M to Miss. Or call us at xxx.xxx.xxxx.

Mobile Marketing Made Easy!

**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**

Mobile Marketing Made Easy!

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

Done-For-You Service and Consultation

- \$400 Mobile web site (optional)
- \$297/month up to 5,000 Msg/month
- Up to 5 Custom Keywords
- Free Unlimited QR Codes for your Cars!
- 5 cents for each additional Msg.
- \$5/month per additional Custom keyword for each Car.

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

Tezz Marketing Solutions www.mytezz.com

No Contracts, Can Be Switched at Any Time!