For photographers and photo studios

With help of selected promotions you can significantly increase your turnover and get new customers. Those who have an intuition for the best suitable promotion at the perfect point in time can even achieve a surprisingly unexpected success and become common talk. Unfortunately those promotions cannot be looked up in guidebooks. If they were, they would be well-known and no sensational idea any more. Whenever planning a coup always try to combine funny ideas with current, local events. And imagine you have a friend working at a local newspaper...

In the mid term, you already belong to the successful photo studios if your customers are offered regular promotions. These are basic marketing skills and don't request much creativity but consistency and effort. Execute a new promotion every single month and draw a balance after each promotion. Has the promotion been successful repeat it in the upcoming year. If the promotion hasn't met your expectations, replace it by a new one in the upcoming year. Thus, your promotions will get better and better and your turnover will continuously increase.

There are different channels for communicating your promotions. The easiest and cheapest are: E-Mail to your customers, announcement on your website and facebook page or (old-fashioned but effective) via postal letter or card.

On the following pages you will find seasonal and year-round promotion possibilities. Take those occasions in order to promote a certain product. You can combine the promotions with a special price, but you don't have to. Another alternative is the addition of services and products. Best would be to start promoting your photo studio the upcoming month. Additional ad materials will be available on www.xxlpix.de.

Good luck with your photo studio

Chloé Sugarman

Telefon: +49 30 400 544 528 Fax: +49 30 400 544 529

chloe.sugarman@xxlpix.net E-Mail:

January		February		
New Year	Winter sales	Carnival	Valentines Day	Britain's Next Topmodel
 Redeem Christmas voucher now Annual shooting subscription for quarter shootings Pregnancy sub Application special few new job in the new year 	 Winter prices freezing prices Big Sale price reductions 20 % discount Ice princess Outdoor shooting in snow 	 Carnival clubs Clowns photography Party/event documentation Outfit promo Fairy tales 	 Nude shooting Couple photos photo love story Night shoot for lovers Valentines cards Red roses shooting First time – first love shooting b/w-Shooting with retouch -red roses Canvas-special 	 Be a star Sedcard Acrylic glass special Glamour-Shooting Barbie-Shooting Make-over shooting with make-up artist

Notes		

March		April		
Spring	Eastern	April Fool's Day	Start summer semester	Confirmation
 Outdoor shooting in a sea of blossom Trend make-up shooting Style shooting Fashion 2013 	 Special prices Family photos/-party Granny and Grandpa Canvas photo special Eastern cards Bunny shooting (Playboy) 	 Special prices Cube promotion Photo compositions Pop-Art 	 Student promotion Photo for passport/ online platforms Facebook-Day 	 Angel photo promo Thank you cards Confirmation photo Group photos Event photos

Notes	

May			June	
May 1st	Mother's Day	Father's Day	Children's Day	Whitsuntide
 Documentation of May celebrations Outdoor shooting Traditional costumes shooting 	 Mummy is the best shooting Mum/Dad and Baby My parents Mummys darling Canvas photo special Wellness day for mommy New interpretation of kids' photos 	 Daddy is the best shooting Large format promo Mum/Dad and Baby My parents Daddy and his car/hobby 	 Fairy/elves shooting Princesses Dragons/pirates What-I-wanna-be-when- I'm-a-grown-up shooting Crazy-Youngster (Kids' make-up) 	 Family shooting Outdoor shooting

Notes	

	July		August	September
Wedding Consider lead time!	Prom Night	Summer sale	Summer	Start of school
 All-inclusive offers Trash your Dress Engagement shooting Boudoir shooting Bachelor party Event photography 	 Event photography Couple/friends shooting School photos Prom night Stay-friends photos Graduation pranks 	 Alles muss raus Hot photos - hot prices Hot fruits (nude) Summer-sun-happiness Price promos for photo products 	 All-over summer tan Photo serieson the beach Water splash shooting Bikini shooting XXL photo prodcuts special 	 My first day at school Me and my godfather Family shooting My class mates What-I-wanna-be-when- I'm-a-grown-up shooting

Notes	

October			November	December
Start winter semester	Octoberfest	Halloween	Autumn	Christmas
 Students promo Photos for passport and online platforms Friedns special Facebook-Day 	 Traditional costumes shooting Event photography Dirndl special 	 Scary shooting Anne Geddes Special Family hooting Horror styling shooting Scary couple shooting Fairytale shooting Night shooting at witching hour Black/white special 	 Romance shooting Close-nude Homestory 50s/60s/70s-special Pin-Up X-Mas early bird discount 	 Family/group photos Christmas gifts promo Large format special Santa-Baby shooting Nude shooting

Notes		

Year-round				
 Pets Annual birthday sub Kids birhtday in photo studio Kids theme party Me and my best friend Paw-Day Pets-Day 	 Pregnany belly documentation Pregnancy bodypainting Photo series on birth ward Baby pass – my first 6 years Daddy-child shooting 	 Elderly day Facebook-Day Home-Story Industry shooting Gays/lesbian Fetish photos Markmen's festival Wine queen Night of witches Sex and the City 		

Notes	

Notes	

Special quote request

for Photo Products

Exhibitions, Private Viewings, Interior Design

Business customers consulting:
Tel: 0049 30 - 400 544 510
www.xxlpix.net
service@xxlpix.net

Please send us a fax: 030 - 400 544 529

Description of project:		0
Products and quantity		
Expected deadline:		
YOUR CONTACT DETAILS:		
Company: XXLPIX-Customer-ID:		
First Name, Last Name:		
E-Mail:		
Phone Number, availability:		
Note: One of our XXLPIX consultants will get back to you in the 24 hours following your request, The consultant shall then send you a personalized offer. You may also e-mail your request to our B2B Service: b2b@xxl.net	ring your so e-mail	

FOR PHOTO PROFESSIONALS ONLY

