

Increase Profits on Your Supermarket's Promotions Plan Infographic

only 5%

of promotional plans have clear objectives and know their ROI

50%

of promotional plans have no clear objectives and no idea of the ROI

Promotions

are not a blunt tool to drive volume

Know the

R.O.I

£ of your plans

Clear objectives?

Evaluate **simply**,
gain insights **quickly**

Target

- New shoppers or
- Existing shoppers spending more or
- Existing shoppers buying more frequently

Do you know what
mechanics drive what
behaviours?

Traffic Building = **Money Off**

Transaction Building = **Multi Buy**

Shopper Reward = **Extra Free**

Avoid Promotions
eating promotions -
cannibalisation

Have you considered
no promotions?

Do you
know these?

Optimal Frequency
of events

Optimal Duration
of events

Use the
P.R.O. Tool
to better forecast

"Failure to plan is preparing to fail"

NO

same promotions
year on year

Achieve benefits for all 3

Supermarket

Supplier

Shopper

Lost Shoppers,
drive penetration with
£ off

**Target shopper
groups and
measure**

get a **positive**
net effect
across the
whole
category

Traffic Building Mechanics
i.e. Save 50p

Transaction Building Mechanics
i.e. 2 for £3

Reward Loyalty & Improve Awareness
i.e. Extra Free

Increased penetration, whilst maintaining frequency of purchase

CURRENT BUYERS

MORE BUYERS

Planning for promotions

MBM

Read the post: [Increase Profits on Your Supermarket's Promotions Plan](#)

We are a training provider to the UK grocery industry. We help suppliers to the big four supermarkets to develop the soft skills that will secure them more profitable wins.

The reason they choose us is because of our combination of relevant experience and unique training method - 'Sticky Learning ®'.

