

To help you launch better campaigns,
 we have created a full campaign launch
checklist to take you step by step through
the process.

You can use this to prepare, launch and
optimize any paid campaign.

1

C
am

pa
ig

n
la

un
ch

ch

ec
kl

is
t.

In
tr

od
uc

tio
n

2

C
am

pa
ig

n
la

un
ch

ch

ec
kl

is
t.

Ph
as

es
 o

h
th

e
pr

oc
es

s The different phases

Preparation Phase

(Pag. 3)

Campaign
Maintenance
(Pag. 12)

Creative Phase
(Pag. 7)

Autopsy Phase
(Pag. 14)

Optimization Phase.
Feedback Loop
(Pag. 10)

1.

4.

2.

5.

3.

Preparation
Phase

3

Ph
as

es
 o

h
th

e
Pr

oc
es

s
Pr

ep
ar

at
io

n
Ph

as
e

Decide on a vertical
and niche.

Which type of offer
will we focus on?

(sweepstakes, dating,
nutra, pin-submits,
etc.)

Decide on a traffic
type and source.

Where are we buying
traffic?

(native, push, pop,
social media)

Decide on lead
quality intentions.

Based on your choice of vertical
and traffic source, which lead
quality strategy will we pursue?

(usually Facebook traffic is with the
best quality, native and push are with
the middle quality and pop traffic is
at the bottom) etc.)

1. 2. 3.

Decide on placements.

Where will the ads run?
RON or a specific place-
ment? What type of ad:
banner, text, push,
or popup?

(If you can, please avoid
running RON campaign)

Do the chosen
placements align
with lead quality
strategy?

If not, what creative/
targeting compromi-
ses must be made?

Carry out top-level
research of competition.

Use spy tool or manual research
to uncover top 3 advertisers in
chosen placement(s). Note the
offers, angles, creatives, and
style of landing pages.

(Please keep in mind they can
cloak their original landing pages)

4. 5. 6.

4

Ph
as

es
 o

h
th

e
Pr

oc
es

s
Pr

ep
ar

at
io

n
Ph

as
e

Follow up best offers.

Ensure that we have
access to at least one of
the offers uncovered by
the research phase, but
ideally three.

(Test offers from different
affiliate networks)

Contact affiliate managers
for feedback on chosen
offers/and access to them
(if necessary).

Ask AMs for feedback on
chosen offers, best practi-
ces seen by the AM interna-
lly, and any other offers that
may be suitable to test.

(Don’t forget your AM is here
to help you make money)

Search email inbox for
mentions of researched
offers

Can we find them recom-
mended or mentioned
in network newsletters?
Is there any advice for
promoting them?

7. 8. 9.

5

Ph
as

es
 o

h
th

e
Pr

oc
es

s
Pr

ep
ar

at
io

n
Ph

as
e

6

Ph
as

es
 o

h
th

e
Pr

oc
es

s
Pr

ep
ar

at
io

n
Ph

as
e

Read through notes filed
from previous related
campaigns.

What notes have we taken
on this vertical in the past?
On the niche? On similar
offers?

(Can we recycle any of the
data to guide our initial
efforts?)

Contact rep at traffic source
for feedback on chosen offer,
demographic, and market.

Does my rep at the traffic
source have direct experience
with the offers? Any advice for
the chosen country?

(Don’t forget your AM is here to
help you make money)

10. 11.

Creative
Phase

7

Ph
as

es
 o

h
th

e
Pr

oc
es

s
C

re
at

iv
e

Ph
as

e

Draft 3-5 angles
of attack.

Use information gleaned
from research (and any
personal inspiration) to
draft 3-5 angles of attack;
be sure to include those
uncovered in the research
phase.

Design landing page
for Angle 1.

Edit a tried and trusted
landing page for Angle
1. Ensure copy matches
angle and there are no
inconsistencies.

Design at least 2
creatives for Angle 1.

Collect any established
banner that matches your
angle from spy tools, then
design at least 2 of your
own based on the angle.
Be sure to follow the
network guidelines.

1. 2. 3.

Set up campaigns in
tracker with angle
filtering rules.

Angle 1
Banners 1a, 1b >
> Landing Page 1

Angle 2
Banners 2a, 2b >
> Landing Page 2

(And so on for each angle)

Assess redirect options
for unsuitable traffic.

Are we redirecting traffic
from other countries? Are
we filtering any devices?

(Pro Tip: you can send
the traffic which can’t be
converted to a SmartLink
or sell it back to traffic
networks)

Configure targeting op-
tions on the traffic source.

Apply any targeting advice
extracted from AM and
traffic source rep. Set up
the campaign.

(You can set up a daily budget
to avoid overspending)

5. 6. 7.

4. Repeat the last two steps for the other Angles.

8

Ph
as

es
 o

h
th

e
Pr

oc
es

s
C

re
at

iv
e

Ph
as

e

Double Check

- Bid is sensible
- Correct daily budget
- Correct country
- Correct devices
- Correct placements
- Pixel/postback tracking is configured for an offer(s)
- User freshness targeting applied

Wait for the campaign to
be approved.

(You can get a beer here)

Upload the ads.

Ensure any custom tokens
are added for correct
filtering in the tracker.

Allow data to accumu-
late.

“What will it cost to test
an angle?” Wait for the
results.

Final campaign delivery
settings.

Set campaign budget,
daily budget, frequency
capping, and ensure funds
are added.

8.

11.

9.

12.10.

9

Ph
as

es
 o

h
th

e
Pr

oc
es

s
C

re
at

iv
e

Ph
as

e

10

Ph
as

es
 o

h
th

e
Pr

oc
es

s
O

pt
im

iz
at

io
n

 P
ha

se

Optimization Phase.
Feedback Loop

Decide on lead
quality intentions.

What is your ROI? Are we spending
more or less of what we expected
with our current bid? Does the
campaign show enough potential to
meet our income target, or provide
otherwise meaningful insights?
If not… skip to the Autopsy phase.

1.
Assessment
of offer(s).

Do we have a clear
winner? What is the
conversion rate of
each? Remove defi-
nite losers!

*(Just the same with
the following two
steps)

Assessment
of angles. *

Assessment of ads.*

2. 3.

4.

11

Ph
as

es
 o

h
th

e
Pr

oc
es

s
O

pt
im

iz
at

io
n

 P
ha

se

Decide on the next action.

Using the information above, discern the
immediate priority: Optimize and add any
necessary creatives.

Order of priorities to include:
1. Establish the best offer.
2. Establish the best angle.
3. Test the best angle with different
landing page types.
4. Establish the best ads.
5. Create new ads.
6. Experiment with targeting and
restrictions.

Ongoing priority:
1. Cull worst-performing placements.
2. Create a whitelist of “good” placements
(if necessary and suitable).
3. Create a blacklist of “bad” placements
(if necessary and suitable).

Allow further data to accumulate.

Spend the money. Wait on results.

The Optimization Phase continues, in a loop,
until we reach one of two conclusions:

1. The campaign is stable and producing
satisfactory results, in which case we move
to the Campaign Maintenance Phase.

2. The campaign is failing and/or unable
to meet our targets, in which case we move
to the Autopsy Phase.

5. 6.

Take preventative measures.

What metrics are likely to degrade over time?
Draw up a schedule and timetable of actions to prevent this
from happening. Brief to team if necessary.

Measures include:
- Blacklist underperforming placements.
- Add new ads to fight banner blindness.
- Add new LP variations to boost conversion rate.
- Communicate with AM for lead quality feedback.
(are payout bumps possible?)
- Optimize bids.
- Analyze competitor activity on chosen traffic source.

2.
Perform assessment
of ROI.

What is the daily profit?
Is profit heading in the
right direction? Are we hi-
tting our income targets?

Compile a report of ear-
nings.

1.

Campaign
Maintenance Phase

12

Ph
as

es
 o

h
th

e
Pr

oc
es

s
C

am
pa

ig
n

M
ai

nt
en

an
ce

Allow further data to accumulate.

Spend the money. Wait on results.

Is the campaign still successful?

If yes… allow it to continue; schedu-
le the next maintenance phase.
If no… decide, is the campaign wor-
th optimizing? If it is, return to the
Optimization Phase. If it isn’t, skip
to the Autopsy Phase.

Assess the results.

Are the preventative measures
working? Are there any conclusions
to be made?

Analyze opportunities to scale.

How can we get back on the offen-
sive and scale the campaign to
increase profits? What are our
horizontal scaling options? What
are our vertical scaling options? List
most viable lines of attack.

3.

5.

4.

6.

13

Ph
as

es
 o

h
th

e
Pr

oc
es

s
C

am
pa

ig
n

M
ai

nt
en

an
ce

Autopsy
Phase

14

Ph
as

es
 o

h
th

e
Pr

oc
es

s
Au

to
ps

y
Ph

as
e

Compile the statistics.

How did the campaign perform
in each key battleground:

- Offers
- Angles
- Landing pages
- Ad creative
- Placements
- Targeting

 (Keep a written record of the
vital metrics; include screenshots
of notable elements).

Review the Campaign.

What factors were responsible
for any success this campaign saw?
What factors were responsible for
it ending?

(Often even a profitable campaign
can be stopped by advertiser’s request
because of bad quality traffic)

1. 2.

Assess Future
Opportunities.

What insights can we take
from this campaign to
guide future efforts?

What would it take for this
campaign to be launched
again profitably?

Schedule any follow-up
campaigns.

If opportunities have been
detected for future cam-
paigns, create a thread for
them in a central database.
Report to the team.

File records for future
reference.

Add any campaign records,
creative, and landing pages to a
central database.

(You can store them in a cloud drive
like Dropbox or Google Drive).

Print written record and file
under correct country/vertical/
traffic source.

3. 4. 5.

15

Ph
as

es
 o

h
th

e
Pr

oc
es

s
Au

to
ps

y
Ph

as
e

