HOW TO WRITE AN ADVERTISING SUCCESS CASE STUDY

Most success letters published by the media regurgitate bland statements about how advertising on a station, publication, website or other business gets results, but there is rarely any useful information about how this wonderful situation came about.
Case studies are much more effective selling tools than advertiser testimonials. They can give specific details on how a business helped solve marketing and advertising problems. Case studies can be used by salespeople to demonstrate how a business can marshal its resources and expertise to help customers achieve their specific marketing objectives. Case studies can be used by salespeople to position themselves as problem solvers. Case studies are also excellent tools for teaching salespeople and business development people the important elements of marketing and advertising.
 Also, advertising success case studies are an excellent way to get closer to a customer and reinforce the value of your business and your service to that advertiser. By working with a customer to create a case study, the customer’s commitment and loyalty to you and your company will be solidified and will increase.
Sections of a Case Study

1. SITUATION or CHALLENGES
2. SOLUTION
3. RESULTS

Elements of an Effective Case Study

1. The Marketing Environment: A good case study describes the marketing environment: short-term and long-term developments and trends in the advertiser's external environment such as changes in regulation, technology, culture, economics, or demographi​cs.
2. The Marketing Strategy/Advantages: Outline the advertiser's overall marketing strategy or major advantages (“lowest cost” or “delight customers” or “free same-day delivery”).
3. The Competition: Define the advertiser's main direct and indirect competitors, both current and potential if the competitive environment is an important factor in the situation.
4. The Marketing CHALLENGES: State the advertiser's marketing goals such as “increase market share by two points” or “increase weekday traffic by 20%” or “attain a 30% share of mind (recall of stated benefits),” or “increase click-throughs to a landing page by 40%,” for example. Marketing objectives should be stated in hierarchical order and quantified so that progress toward them can be measured.
5. The Advertising Objectives: Delineate the advertiser's advertising objectives such as “create awareness” or “reinforce brand loyalty” or “increase store traffic for next weekend’s sale by 15% over last year” or “increase usage of canned dog food,” for example. Some of the advertising objectives can be similar to the marketing objectives but they should also be more short-term and media and campaign specific. Advertising objectives should be stated in hierarchi​cal order and quantified so that progress toward them can be measured.
6. The SOLUTIONS to the Challenges: Give details about the specific solutions your business provided to the client:
a. Creative: Ideas, strategy, and execution.
b. Media: Strategy, plans and execution, including merchan​dising, promotion, vendor support, co-op coordination, research, copy testing, etc. Include details of the schedules purchased, including reach and frequency estimates (if available) or total impressions delivered and dates if the client will let you release these details.
7. The RESULTS: Summarize the results of an advertising campaign in specific, measurable terms. The results section answers the questions; “Did the campaign work?” “Were the marketing and advertising objectives achieved?” “Were the results attributable to the campaign?” “Were the results attributable to the medium used?” Graphs and other visual presentations of results greatly increase their impact.

 Make sure to secure the client's and/or agency's permission to use the case. In some cases clients are reluctant to give permission to use their names. They are afraid their competition will get wind of and try to duplicate their success. In such situations, write a case study using a generic category name (“a well-known major financial services company,” e.g.). The CHALLENGES, SOLUTIONS and RESULTS should remain the same. When salespeople use the fictional case, they should tell prospects: “This case is based on an actual situation, but the real client doesn’t want us to use its name—the results were so terrific that the client doesn’t want its competitors to know about the campaign’s huge success.”
Try to write at least one case study that demonstrates how it worked in partnership with an ad agency to solve a client's problem. You should also have case studies in several categories.

Case Studies as Teaching Tools

Not only are case studies excellent ways to walk clients through the problem-solving process, but they are also one of the most effective ways to teach salespeople about the marketing and advertising factors involved in designing successful advertising campaigns. Developing case studies is the best way to teach solutions and insight selling techniques.
If more than one salesperson is given a team assignment of writing a case study for a business category, in the process of developing the case, they will not only become experts in that category, but they will also have to learn a great deal about the marketing and advertising process: objectives, strategies and execution.
Of course, once a team develops a case study for a business category, the next logical step (and one you will find they will take virtually automatically and enthusiastically) is for the sales team to write a well-organized, problem-solving sales presentation for that category.
Thus, case studies teach how to create value and about solutions and insight selling, about marketing and advertising principles, about problem-solving techniques, about how to position your medium and about how to write presentations (see “Checklist for Killer Presentations” at http://www.charleswarner.us/ChecklistPrestations.docx).

