	

	Dance Unleashed Marketing Plan

	June 1,2010 – July 1, 2011

	

	Presented By:

	Mallory Giambra

Presented To:

Dance Unleashed

April 28, 2010
EXECUTIVE SUMMARY
Dance Unleashed is a new dance studio that is located in Wildwood, Pennsylvania. This studio offers a wide variety of different dance styles and techniques along with fitness classes. The long-term goal of the company is to eventually become one of the elite dance studios in western Pennsylvania. Dance Unleashed currently offers exclusive classes for students that have the passion to learn from some of the best and most qualified instructors in the area.

This studio offers a variety of dance classes for students which include; Jazz, Hip Hop, Ballet, Break Dancing, Tap, Stretch, and Basic Movement. Birthday Parties, Talent Shows, and Wedding Dance Tutorials are also offered inside of this facility. This studio has the capability to satisfy many different people for all types of occasions that are associated with dance.
The purpose of this marketing plan is to increase clientele as well as profitability for Dance Unleashed. We believe that the most profitable group to target would be children that range from four to twelve years of age. We believe that the high enrollment of younger children in these local and surrounding school districts will enable our staff to easily identify our desired market for all promotional purposes. An increased awareness throughout the area will eventually increase enrollment and ultimately increase revenues on a monthly basis.
Dance Unleashed desperately needs to increase enrollment and profits, as stated throughout the financial report this company is barely turning a profit. Based strictly on current operations, this studio is generating profits that range from $100 - $300 each month. With the implementation of our new marketing plan which increases enrollment, Dance Unleashed will easily be able to obtain profits of $500 - $600 per month, well above the current total. We believe this studio will be able to double the current enrollment within four months.
We recommend that Dance Unleashed increase advertising for its dance studio in the local and surrounding areas through a variety of methods. Distributing brochures and flyers throughout the area, free internet advertising, and offering school demonstrations, open houses, this will increase the awareness of Dance Unleashed drastically throughout the surrounding areas. The total cost of this new advertising strategy will cost $3,636.00. For the detailed promotion costs, see Attachment #4.
The specific actions that must be completed by this studio will involve a traditional marketing mix of product, price, promotion, and distribution. Our promotional mix will consist of public relations and networking to increase brand awareness and brand knowledge within our target market. The current product will not change, although we would like to stress the importance of offering such an exclusive class with new times and dates.

The new promotional mix will include a wide variety of new ways to capture the attention of our target market. We will offer a new pricing strategy along with other promotional offers to any new students in order to increase enrollment and awareness. Our marketing plan will eventually propel this dance studio to a whole new level of increased growth and profits within a one year time period.
[image: image1.png]Tableof Contents
I INTRODUCTION:

II. CUSTOMER ENVIRONMENTAL ANALYSIS:
III. COMPETITIVE ANALYSIS:
IV. SWOT ANALYSIS:
A. STRENGTHS (internal factors within company’s control):
B. WEAKNESSES (intemal factors within company’s control):
C. OPPORTUNITIES (external events or conditions that favor Strengths):
D. THREATS (extemal events or conditions that favor Weaknesses):
V. MARKETING OBJECTIVES:
VL. TARGET MARKET:
VIL. PRODUCT:
VIII. PROMOTION:
IX. DISTRIBUTION:
X. PRICING:
XI. IMPLEMENTATION:
XII. CONTROL:
XIII. SUMMARY .

o lo lo be bo b ~ M B B i

I.
INTRODUCTION
Dance Unleashed is a dance studio owned and operated by Kosha Oleniacz. Located at Jewart’s Gymnastics in Wildwood, PA, this studio offers children and adults a variety of dance classes. Starting operations in May of 2008, Dance Unleashed provides children of all ages with the fundamental building blocks needed to have an educational and exciting dance experience. This studio is well equipped with a brand new floor and stereo system that aids in creating a fun and energetic environment for all of the dancers.

The staff of Dance Unleashed consists of choreographers that are professionally trained in many different styles of dance. These experienced instructors teach a diverse range of dance styles which include: Jazz, Hip Hop, Ballet, Break Dancing, Tap, Stretch, and Basic Movement. Birthday Parties, Talent Shows, and Wedding Dance Tutorials are also offered and hosted by the staff and its owner. Dance Unleashed offers classes which are thirty minutes, forty-five minutes, and sixty minutes, along with private lessons. Classes are split into different levels which include: introductory, beginner, intermediate, and advanced. Dance Unleashed has the necessary instructing skills to take novice level dancers and transform them into experienced competitive dancers.
Dance Unleashed requires a monthly tuition from students. This fee varies depending on the length and package of the class that is chosen by each student. Dance Unleashed offers a special to any dancer that chooses to take four dance classes, this rate varies depending on the age of the participant. The current costs that are involved with Dance Unleashed include advertising, promotions, staffing, the rent of the studio, and utilities. Their goal is to increase the overall awareness of this studio and also become one of the premier dance studios in western Pennsylvania. The total enrollment of students is low and in order to increase profits and customer loyalty, Dance Unleashed must target new students. Dance Unleashed needs a new marketing plan which would include more versatile avenues in order to gain awareness of this studio.
The remainder of this plan will provide a situation analysis for Dance Unleashed providing the company’s strengths, weaknesses, opportunities, and threats. We will then review Dance Unleashed’s current and potential market along with its marketing objectives. We will select the target market that indicates the greatest amount of potential for our studio. We will review the current strengths and weaknesses inside of Dance Unleashed and impose any changes that are necessary in order to improve our service. We will then develop an efficient marketing strategy and establish goals for Dance Unleashed.
II.
SITUATIONAL ANALYSIS

Customer Environmental Analysis: The current enrollment of this studio consists of twenty three students. These students are mostly children that range in ages of six to nineteen. There are also a few adult students enrolled in the program. These students all live within a close distance of the dance studio. Dance Unleashed satisfies the needs of students who want to learn how to dance at a competitive and professional skill level. Students who come to Dance Unleashed look for the opportunity to acquire new dance skills and develop the ones they already have. Monthly tuition can be purchased or a “special package” is another offer which is granted to one or more students. Although most registration occurs prior to Labor Day, students may register anytime during the year. Competing dance studios mainly offer ballet and tap dance, while Dance Unleashed offers those classes and more, and Dance Unleashed is the only dance studio in the area to offer hip-hop and break dancing classes. Potential customers may not be willing to dance at Dance Unleashed because they are most likely already committed to a different dance studio, making it hard to get students to come to Dance Unleashed.
Potential customers chose Dance Unleashed because of the quality and unique style that is offered within the studio. The experienced teachers offer high quality dance lessons for children of all ages. Through the variety of classes offered from stretching to hip-hip, Dance Unleashed is able to meet unique needs. We want to establish relationships with many young students in order to gain loyalty to our studio, which will generate greater profits for a long period of time.
Dance Unleashed is surrounded by a few different competitors in this region. The main competitor of our studio is located approximately two miles away which is Laura Lynn’s School of Dance. This studio has been in existence for many years and has established a loyal customer base. Laura Lynn is equipped with a staff of nine instructors that are professionally trained and qualified to teach multiple styles of dance. Michele’s Dance Center is another close competitor which is located just minutes away in Wexford. Bruckman School of Dance is an established dance studio located in Pittsburgh. Addis School which is a performance based dance center, is located in Glenshaw, this school could be considered another competitor for our studio.
III.
COMPETITIVE ANALYSIS
Dance Unleashed is in direct competition with many other activities aimed at young children. There are many other different activities that children can choose in sports or music which can take away potential students. Dance has additional expenses included opposed to many other sports which are offered by school that are free of charge. There are also a lot more opportunities to participate on a sports team for children. These competitors offer a flat rate charge for a whole season of play and practice, while dance lessons require monthly or payments per lesson. Gender also plays a large role in this industry when trying to acquire new students. The majority of dancers are female, which may make it more challenging to acquire male students.
Brand Competition: Laura Lynn’s School of Dance, Michele’s Dance Center, Bruckman School of Dance, Addis School

Product Competition: All dancing styles: Jazz, Hip Hop, Ballet, Break Dancing, Tap, Stretch, and Basic Movement
Generic Competition: Hockey, baseball, soccer, volleyball, swimming, exercising, basketball, tennis, lacrosse, running, karate, music
Total Budget Competitors: Sports, exercising, extracurricular activities
Strengths and Weaknesses of Dance Unleashed’s Competition:
Strengths:

· Dance studios that have been in existence for multiple years have good reputations because of being so established, which also provide brand awareness

· The staff at these facilities are well experienced and have strong teaching backgrounds

· These establishments have been running for many years which gives them a larger clientele
Weaknesses:

· Styles and techniques currently taught may be more out-dated due to tradition at their studios
· Larger studios require a higher yearly tuition

· Some of the main competitors such as Bruckman School of Dance, Michele’s Dance Studio, and Addis Studio do not have up to date or informational websites
IV.
SWOT ANALYSIS

A. Strengths

· Dance Unleashed offers a wide range of exclusive dancing styles
· The only dance studio in the area to offer Hip Hop classes

· Offers recreational classes that do not require experience

· Classes are less costly than competitors prices

· Dance Unleashed offers dance classes to children of all ages

· Birthday Parties, Talent Shows, and Wedding Dance Tutorials are offered

· There is a variety of payment plans and options

· The staff at Dance Unleashed is experienced in a variety of techniques and styles
· Willing to provide additional classes desired by students

B. Weaknesses

· The studio is only open on select days, with select hours

· Not much recognition of Dance Unleashed in the area

· The company has no solid customer base

· Head instructor is not certified in any way

· There is a lack of advertising for Dance Unleashed and a small budget for advertising

· The website does not provide enough information on the classes and pricing structure
· The company is not making sufficient profits

· Not having a large enough piece of the dance market in the area

C. Opportunities

· Dance Unleashed has the potential to get new students because of the variety of classes

· There is a lot of advertising that Dance Unleashed can do to increase brand awareness

· There is room for improvement on the website

· There are many organizations and schools in the area that kids are a part of that Dance Unleashed can advertise to

· The company can enroll students at a young age and keep them for years to develop them into competitive dancers

· Dance Unleashed will offer even more classes that can target college students and adults

· Laura Lynn, Dance Unleashed’s main competition, is aging and styles are out-dated

· Utilizing more advertising resources in the area

D. Threats

· The biggest competitor Dance Unleashed has is located a few miles down the road

· Other dance studios in the area that are more established competitors have more resources to advertise

· Companies that have been around longer may have a hold on the “word of mouth” market

· Losing potential students to other recreational activities such as sports

· Larger customer base at other local establishments

V.
MARKETING OBJECTIVES

The marketing plan for Dance Unleashed consists of increasing awareness of the dance studio using different promotional strategies. Through the new promotion strategy, our studio’s objectives will include the following;
1. Acquire twenty new students in the next four months using the new promotions

2. Become more profitable within the next four months with earnings over $600.00 per month

VI.
TARGET MARKET

The target market for Dance Unleashed will be children that range between the ages of four to twelve. We will also target the parents of these individuals because they share some of the decision with their child. This group will be easy to target because those who want to be serious about dance need to start at a young age and establish a trusting relationship with their instructor. Children will be targeted through school assemblies, cheerleading programs, sporting events, churches and open houses.

VII.
PRODUCT
Dance Unleashed offers an array of different options for potential students. Not only can students master one style of dance, but they can also choose to study from a variety of other different styles of dance. All of the dance classes are offered at different skill levels in order to cater to all degrees of talent within the studio. Kosha will add any class that is demanded by students in order to adapt to the needs and wants of her students. Each class can hold up to twenty students. Kosha is gearing towards selling products such as t-shirts, sweatpants, and leotards in her dance studio.
In addition to the classes Dance Unleashed already offers, there should be additional hours of operation added to the schedule. The current studio hours are offered on Wednesday, 4:30p.m. - 7:00p.m., and Saturday 12:30p.m. - 3:45p.m. There are additional hours of operation for Adult Aerobic/Hip Hop which are Wednesday and Friday 10:00am -11:00am. A new schedule of hours is located in Attachment #1. By adding these additional hours, Dance Unleashed will be able to offer their classes at a more convenient time for many working individuals.
VIII.
 PROMOTION
The following promotional tools will assist in the expansion of our enrollment and help to generate greater profits for this studio. We have compiled a set of goals that have different time periods in which we will measure the effectiveness of each method. Attachment #2 provides an implementation schedule of when and how the following promotional tools will be ran. These tools are designed to help reach and acquire twenty new students in the next three months using the new promotions, and becoming more profitable in the next three months with earning over $600.00 per month. Dance Unleashed will use a $3,700.00 total advertising budget.
Dance Unleashed will be advertising their new message of “Unleash Your Wild Side.” This slogan will be representing Dance Unleashed, and will make the dance studio memorable. On all of the new advertisement material, such as flyers, brochures, T-shirts, and compacts will be the “Unleash Your Wild Side” slogan. This will help Dance Unleashed stand out, and create brand awareness. “Unleash Your Wild Side” represents the type of experience students can have at Dance Unleashed. This new slogan will help set apart Dance Unleashed from its competitors and will be the focus of the company. Having this slogan represents the type of experience a person can have by dancing at Dance Unleashed.
Dance Unleashed should consider expanding its product promotion by utilizing different advertising tools such as:

· Brochures and Flyers
· Mail brochures and flyers to local schools
· Distribute brochures and flyers at events and different locations

· Have brochures in the dance studio for unexpected visitors

· Brochures will include:

· Mission Statement
· “Unleash Your Wild Side” slogan and new logo
· Staff/ Personal Achievements of Instructors

· Classes

· Price List / Fees

· Brief description

· Contact information

· $1.43 for each brochure (based on 1,000)
· $0.11 for each flyers (based on 500)
· (www.victorprinting.com)

· Personal Promotion Items

· T-Shirts
· Custom Dance Unleashed logo, along with “Unleash Your Wild Side”
· $2.89 for each shirt (per ten)
· (http://www.ultimateimpressions.com)

· Custom Printed Compacts
· Custom Dance Unleashed logo, along with “Unleash Your Wild Side.”
· $1.99 for each (per twenty)
· (http://www.promopeddler.com)

· Free Internet Advertising

· Social Networking (Facebook, Twitter, MySpace)

· Craig’s List Pittsburgh

· Google (Established Position on Listings)

· Ads in Local School Programs / Calendars

· Football/ Basketball/ Softball programs

· School Musicals

· Cheerleading programs

· Host Assembly/ Demonstrations at Schools

· Hosting dance activities in gym classes and assemblies at local elementary is a great way to reach a large part of the target market in surrounding areas

· Creating interest among small children in the local districts and increasing awareness of the studio among people in the school district will increase recognition

· Volunteering demonstrations and shows within the community can be an effective and free promotional tool that reaches hundreds or in some cases thousands of people
· Website Changes
· Re-design of website
· Easier navigation
· Open houses Promotional Offers
· Kosha and her staff can offer an open house which would allow students of all ages to visit the location and gain some knowledge of the facility and staff
· Promotional Offers
· Promotional offers such as free trials, birthday parties, and discount on enrollment by way of referrals
· Add more fitness classes (Dates and Times)

· This building is unoccupied for the majority of the day and Kosha has exclusive rights to the dance floors, so she should increase the staff and even hours of operation in order to cater to working women who may have a conflict with the existing hours

· This studio can only generate revenue when it is open for business, and minimal hours of operation will keep students looking elsewhere for service

· Create partnership with local businesses
· With a small advertising budget, Dance Unleashed should team up with local businesses in joint ventures that can help to increase enrollment at this studio

IX.
DISTRIBUTION
Dance Unleashed’s current distribution is through Jewert’s Gymnastics dance studio.

X.
PRICING
The pricing strategy of Dance Unleashed is currently offering two different payment plans; monthly membership fees and a single class payment option. We believe that the single class payment option should be eliminated from the current price list. We would like to substitute the single class with a complimentary class option; this would allow for any current or new student to experience a new class and style of dance for free. Laura Lynn, the main competitor, has a similar pricing structure and actually offers discounts to students that select multiple dance lessons.

We have constructed a new price list (Attachment #3), one which will include lower overall monthly membership fees along with different incentives and complimentary offers. In order to capture some of the existing students of our competition, we believe lower price could be a motivator for parents to consider a change in studios. In the last few years, many families started to cut cost and eliminate unnecessary spending for extracurricular activities, our classes have lower prices which offer affordability.

XI.
IMPLEMENTATION
Dance Unleashed will be implementing this plan starting June 1, 2010, and continue on through July 1, 2011. A list of all promotional costs is located in Attachment #5, along with a potential profits chart, based on selling 350 T-shirts, and 300 compacts.
The company will be creating its flyers and brochures at Victor Printing Inc., and will be sending them out through FedEx. Dance Unleashed’s informational brochures and pamphlets will include information on Dance Unleashed’s mission statement, pricing, types of classes, class times, information about the instructors, and the location and information of where the studio is located. The “Unleash Your Wild Side” slogan will be present on all flyers. Each class and pricing option will include a brief description of what is including by the staff.
They will also include updated photos of the studio, and various dance classes. These brochures and pamphlets will be mailed out to various local schools, churches, and sport organizations. The cost of each brochure will be $1.43 each, and the cost of each flyer will be $0.11 each (www.victorprinting.com). Dance Unleashed will purchase 1,000 brochures for $1,430 and 500 flyers for $55.00. Brochures will be distributed through FedEx in June, August, and October of 2010. If Dance Unleashed notices that the brochures have increases enrollment, then additional brochures will be sent out in December 2010, March and May 2011. If there is no proven enrollment from the brochures we will eliminate this form of advertisement. The flyers will be printed out and posted at local surrounding business establishments at no cost from June 1, 2010 to July 1, 2011.
The flyers and brochures will be distributed throughout the area. Some local pizza shops that flyers can be posted in include the following; Uncle Charlie’s Pizza, Mr.C’s Pizza, Tilt’s Pizza Pasta Pub, Pizza Fusion, and Pizza Daddies. Daycare centers and athletic clubs will be locations where we will post flyers and brochures to reach our target market. Flyers and brochures will be placed at the flowing daycares and athletic centers: Pine Richland Youth Center, Early Years Child Care, Curves, Stick With It Fitness, and Alexander’s Athletic Club. All of these establishments are frequented by families and our target markets parents, who will be the ones to sign their children up for Dance Unleashed.
Dance Unleashed has to get in contact with local schools, sports programs, churches, Little League programs, and businesses and develop strong relationships with them. By developing these relationships, Kosha will be able to place advertisements and flyers in the local businesses. By placing brochures and advertisements into local churches, this will give many families exposure to Dance Unleashed. If relationships develop with Little League or local churches, this will be an opportunity to hand out flyers and send brochures to potential customers. We will distribute flyers at these selected churches: St.Catherine of Swedden Church, Hampton Presbyterian Church (Children’s Center), and Backerstown United Methodist Church. Local schools flyers and brochures will be placed at are; Shaler School District, Hance Elementary School, Aquinas Academy, Hampton Township School District, and Pine Richland School District. Local gymnastic and cheerleading programs to be contacted will be Pittsburgh Poison All Stars, Elite Cheerleading Org., Gymsport Gymnastics, and Elite Athletic Center. All of these establishments and programs are frequented by our target market, and their parents.
Kosha will contact these school districts in order to present an assembly of her dance styles and techniques and allow students to interact throughout this routine. This can the staff will distribute promotional materials to each of the students such as coupons for a free dance session, and brochures with all dates and times of the studio. Kosha and her staff can perform dance routines at these assemblies. These demonstrations will be at the local school district of Hampton and Shaler and will cost nothing. The first assembly will be in September 2010, and the next will be in December 2010. If Dance Unleashed obtains new students through these demonstrations, Kosha and her staff will continue to hold additional assemblies throughout the months of February and March of 2011 at local school districts in the surrounding areas.

There will be additional promotional materials which will be distributed through Dance Unleashed. At various open houses and birthday party events, coupons will be distributed for one free class of the coupon holder’s choice. These coupons will be implemented from June 1, 2010 to July 1, 2011. Birthday parties will cost between $100 - $200 depending on the size of the party and the desired dance lessons. Custom Dance Unleashed compacts will also be given out at these events. These compacts cost $1.99 each (http://www.promopeddler.com). Dance Unleashed will purchase 400 compacts at the cost of $796. These will be sold at Dance Unleashed for $6.00 each. Dance Unleashed apparel will also be sold at the studio, with the Dance Unleashed logo and “Unleash Your Wild Side” on the clothing. T-shirts will be sold for $15.00. These shirts will cost $2.89 per shirt (http://www.ultimateimpressions.com). Dance Unleashed will purchase 400 T-shirts for $1,156. These items will be sold for the duration of the time period.
Dance Unleashed will be taking advantage of free internet advertising. The company will be using Craig’s List Pittsburgh, Facebook, Twitter, and MySpace to place advertisements and information. These free advertisements will be great for Dance Unleashed and will provide a great reach along with exposure. It is very common for people today to do an internet search first for something that they are looking for. By using internet advertising, many people who are seeking information on dance classes will come across Dance Unleashed. These free internet sites will run for the duration of the time period.
Three different open houses will be offered in July, August, and October of 2010. There will be one open house each month. These events are open to the public and will be an informational event. At this event there will be dance performances, as well as the distribution of brochures, coupons, and compacts. Kosha and the other instructors will be open to entertain any questions. If there is proven admissions from these events, there will be an open house held each month from December 2010 through July 2011. If there is no proven enrollment from these events, they will be terminated by the owner of this studio.
Dance Unleashed will make changes to the website immediately. In order to made navigation easier, the website will be adding some additional information. The website will be more readable and have a better flow. The main goal of these changes is to improve the appearance, quality, and ease of navigation for the current website. These changes will be targeted towards adding additional information about the new pricing list to make it more understandable for potential students and parents. We will make updates on all of the information on our website.
XII.
CONTROL

In order to acquire twenty new students and become more profitable, Dance Unleashed must take advantage and capitalize on all of the above stated recommendations and strategies. Currently Dance Unleashed is making little to no profit each month. This will make it easy to track the future progress of Dance Unleashed. It will be easy to track the number of new students acquired since tuition is due each month. In addition, with each registration form there will be a section where the new students check how they heard about Dance Unleashed (See addition in Attachment #5). This will also be a way to track which new promotional tools are working, and which are not. If it is evident that the promotional tool has not made Dance Unleashed any profits or additional enrollments, then that tool will be discontinued (Attachment #2). With all of the new advertising and promotions we have created, we believe that acquiring twenty new students will be a very obtainable goal.
XIII.
 SUMMARY

Dance Unleashed will be implementing this new marketing plan from June 1, 2010 to July1, 2011. The main objectives of this plan are to acquire twenty new students in the next four months and to become more profitable by earning over $600.00 per month through our new strategy and promotions. These objectives will be achieved through various marketing techniques such as: distribution of brochures and flyers, personal compacts, local bulletins and school calendars, free internet advertising, school demonstrations, the re-design of the current website, and danceunleashed.com.
Dance Unleashed’s current strengths are offering a wide variety of dance styles and classes, along with Birthday Parties, Talent Shows, and Wedding Dance Tutorials. This dance studio’s main opportunities are all of the chances to advertise. There are many surrounding schools, churches, and local businesses that are frequented by many families and many of Dance Unleashed’s target market. One of the main threats to Dance Unleashed is the local competition. Laura Lynn’s Dance Studio has been open for many years and already has a loyal customer base. This marketing plan will increase brand awareness and help Dance Unleashed start to develop more of a customer base, which could in turn become a loyal customer base.
Dance Unleashed will hold birthday parties and open houses in order to increase awareness of this studio for any future patrons. Potential customers will have the opportunity to meet the owner and her staff once they attend any of these events. In any typical meeting, the owner should discuss class information, pricing, and also entertain any other questions regarding this studio. Free advertising through the internet and local business establishments will help increase the awareness of Dance Unleashed to potential customers.

After implementing these strategies, Dance Unleashed should acquire twenty new students, and being earning over $600.00 per month. With the increased emphasis on the sending out of brochures, and with demonstrations at local schools, and open houses, we foresee that Dance Unleashed will be able to obtain these goals.
The marketing strategies stated previously will be implemented through June 1, 2010 to July 1, 2011. The new marketing strategy and pricing strategy will be implemented with a $3,700.00 budget. After the implementation of the marketing plan, the management team at Dance Unleashed should be able to manage this marketing strategy if the previous stated goals are achieved.

The marketing plan for Dance Unleashed is designed to increase awareness of the studio’s unique classes and programs offered, which will lead to increased profit margins. “Unleash Your Wild Side,” will be the new slogan that states this studio has a lot to offer through experienced instructors and different styles of dance. This new slogan will increase brand awareness and set Dance Unleashed apart from its competitors. For the success of this company we believe that it is crucial to capitalize on this, and with the strategies implemented in this plan, we believe that Dance Unleashed’s desired results will eventually be obtained.
Attachment #1

Hours of Operation

	Days
	Monday
	Tuesday
	Wednesday
	Thursday
	Friday
	Saturday

	Hours
	5:00pm – 9:00pm
	5:00pm – 9:00pm
	10:00am – 11:00am
	5:00pm – 9:00pm
	10:00am – 11:00am
	12:00pm –

4:00pm

	
	
	
	5:00pm – 9:00pm
	
	5:00pm – 9:00pm
	

Attachment #2

Implementation Schedule Continued
	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	Costs
	
	
	
	

	Months
	
	June
	July
	Aug
	Sept

	
	
	2010
	2010
	2010
	2010

	Marketing Action:
	
	
	
	
	

	Brochures
	$1.43 ea.
	
	
	
	

	
	
	
	
	
	

	Personal Promotion Items (Merchandise)
	
	
	
	
	

	 T-shirts
	$2.89 ea.
	
	
	
	

	 Personal Compacts
	$1.99 ea.
	
	
	
	

	
	
	
	
	
	

	Internet Advertising
	FREE
	
	
	
	

	
	
	
	
	
	

	Local Advertisements (School programs/calendars)
	FREE
	
	
	
	

	
	
	
	
	
	

	School Assembly's/ Demonstrations
	FREE
	
	
	
	

	
	
	
	
	
	

	Promotion Offers
	FREE
	
	
	
	

	 (Free coupons, Birthday Parties)
	
	
	
	
	

	
	
	
	
	
	

	Open House
	Free
	
	
	
	

	
	
	
	
	
	

	Local Partnerships
	FREE
	
	
	
	

	 (Posting flyers)
	$0.19 ea.
	
	
	
	

	Website
	FREE
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	* The cells highlighted in yellow represent when that action will take place.
	
	

	Cells highlighted in purple will only be implemented if results from the previous
	
	

	months are successful.
	
	
	
	
	

	
	
	
	
	
	

Attachment #2

Implementation Schedule Continued
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	Oct
	Nov
	Dec
	Jan
	Feb
	Mar
	April
	May
	June
	July

	2010
	2010
	2010
	2011
	2011
	2011
	2011
	2011
	2011
	2011

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

Attachment #3
Tuition
Tuition Rates:

	Type of Class
	Price Per Month

	Intro To Dance
	$20.00

	30 Minute Class
	$25.00

	45 Minute Class
	$30.00

	60 Minute Class
	$35.00

Specials:

Family Package

(The more family members enrolled, the more tuition goes down. Includes an unlimited amount of students)

	Number of Students
	Tuition Rate

	First Student
	Standard monthly tuition

	Second Student
	20% discount on monthly tuition

	Third and Additional Students
	30% discount on monthly tuition

Dancer Picks Four (Best Offer)

(Individual dancer can choose four classes offered in their age category for a discount on monthly tuition. Offered for dancers age 6-18yrs. Tuition is for a one month package)

	Age Group
	Price

	13 -18 years old
	$105.00

	9 – 12 years old
	$97.50

	4 - 8 years old
	$65.00

Attachment #4

Promotional Costs/Potential Profits

	Promotion
	Cost

	Brochures (1,000)
	$1,430

	Compacts (400)
	$796

	Flyers (500)
	$55.00

	T-shirts (400)
	$1,156

	TOTAL
	$3,636

Potential Profits

(T-shirt and Compact Sales)

	Item
	Potential Profit

	T-shirts (Sell 350)
	$5,250

	Compacts (300)
	$1,800

	TOTAL
	$7,050

Attachment #5
Registration Addition

Where did you hear about us?
 FORMCHECKBOX
 Brochure from: ____________________________

 FORMCHECKBOX
 Flyer at: __________________________________

 FORMCHECKBOX
 Internet Advertising (Facebook, MySpace, Twitter, Craig’s List)

 FORMCHECKBOX
 School Program/Calendar
 FORMCHECKBOX
 School Demonstration
 FORMCHECKBOX
 Coupons
 FORMCHECKBOX
 Birthday Party

 FORMCHECKBOX
 www.danceunleashed.com

 FORMCHECKBOX
 Open House

 FORMCHECKBOX
 Other __________________________________

23

