

Customers: Using CounterPoint Generating Customer Mailing Lists

Overview

CounterPoint provides two utilities that allow you to generate mailing lists in order to distribute targeted marketing materials to your customers.

The **Generate email address list** utility allows you to generate files that contain customer email addresses. You can use these files with your email software to send promotional mailings to groups of customers. The **Generate CSV customer lists** utility allows you to create a comma separated value (CSV) file that you can merge with letters, labels, faxes, or email messages.

You can define a variety of criteria—including customer numbers, customer categories, ZIP Codes, products purchased, store numbers, ticket date ranges, and minimum sales amounts—to specify which customers are included in the mailing lists.

This document explains how to generate customer email address lists and CSV customer lists.

Generating customer email address lists

Select Customers / Utilities / Generate email address list.

CounterPoint 7.5

Generate email address list Camptown Sports

Please enter:

1. Customer range	"First"	to "Last"
2. Customer category	"All"	
3. Zip code range	"First"	to "Last"
4. Customer profiles	"All"	
5. Last sale date	"Earliest"	
6. Select customers by	Total sales	
Minimum sale ant	100	<This year only>
Minimum sale ant	"None"	<This year and last year>
7. Print or generate ?	Print report & generate file	

Field number to change ?

Customer range

Enter the range of customers you want to include on the list.

Press F1 for the **First** (or **Last**) customer.

Customer category

Enter a category for the customers you want to include on the list.

Press F1 to include **All** customer categories.

Zip code

Enter a Zip Code for the customers you want to include on the list.

Press F1 to include all Zip Codes.

Press F2 to enter a range of Zip Codes.

Customer profiles

Press **Enter** to select profiles for the customers you want to include on the list.

Press F1 to include **All** customer profiles.

Last sale date

Enter the last sale date to use in determining which customers to include on the list. Customers whose last purchase occurred before the date entered here will not be included on the list.

Press F1 for the **Earliest** existing sale date.

Select customers by

Select one of the following criteria:

- **Total sales**

Select **Total sales** to choose customers based on the total sales recorded in Monthly history.

Minimum sale amt (This year only)

This field appears when you enter **Total sales** in the **Select customers by** field.

Enter the minimum sale amount for the current year. Customers who have purchased less than the amount entered here will not be included on the list.

Press F1 for **None**.

Minimum sale amt (This year and last year)

This field appears when you enter **Total sales** in the **Select customers by** field.

Enter the minimum sale amount for the current and previous year. Customers who have purchased less than the amount entered here will not be included on the list.

Press F1 for **None**.

- **Items purchased**
Select **Items purchased** to open the **Ticket history range** window.

```

Ticket History Range
Item range "First" to "Last"
Item type "All"
Vendor # "All"
Categ / Sub-cat "All" / "All"
FABRC "All"
<Reserved>
Store # "All"
Ticket range "First" to "Last"
Ticket date range "Earliest" to "Latest"
Minimum sale amt "None"
Any change ? No
 
```

Enter the range of criteria for items purchased by the customers you want to include on the list.

- **Loyalty points balance**
Select **Loyalty points balance** to choose customers based on their current loyalty points balance.

Loyalty program

This field appears when you select customers according to their **Loyalty points balance**.

Enter a loyalty code for the customers you want to include on the list.

Minimum points bal

This field appears when you select customers according to their **Loyalty points balance**.

Enter the minimum points balance. Customers with fewer loyalty points than the amount entered here will not be included on the list.

- **None**
Press F1 for **None** if you don't want to select customers based on data from the customer file, monthly history, or ticket history.

Print or generate

Select:

- Print report** To print the email address list as a report.
- Generate file** To generate the email address list as a text file.
- Both** To both print a report and generate a text file.

Press **Enter** at **Field number to change ?** to export email addresses for the customers that meet the specified criteria to the **CustomerEmailList.txt** file in the **\EXPORT** subdirectory of your company directory (e.g., **C:\SYN\COMPANY\EXPORT**).

After you generate an email address export file, you can insert the list of addresses into the blind carbon copy (**Bcc**) field of an email message to send the message to all of the intended recipients simultaneously.

Generating CSV customer lists

Select Customers / Utilities / Generate CSV customer list.

Customer range

Enter the range of customers you want to include on the list.

Press F1 for the First (or Last) customer.

Customer category

Enter a category for the customers you want to include on the list.

Press F1 to include All categories.

Zip code

Enter a Zip Code for the customers you want to include on the list.

Press F1 to include All Zip Codes.

Press F2 to enter a range of Zip Codes.

Item

Enter an item number to include customers who purchased a specific item.

Press F1 to include All items.

Press F2 to enter a range of items.

Vendor

Enter a vendor to include customers who purchased a particular vendor's items.

Press F1 to include All vendors.

Category

Enter a category to include customers who purchased items within a particular item category.

Press **F1** to include **All** item categories.

Sub-category

Enter a sub-category to include customers who purchased items within a particular item sub-category.

Press **F1** to include **All** item sub-categories.

Store #

Enter a store number to include customers who shopped at a particular store.

Press **F1** to include **All** stores.

Ticket range

Enter a range of tickets you want to include on the list.

Press **F1** for the **First** (or **Last**) ticket.

Date range

Enter a range of dates to specify when the customers on the list made purchases.

Press **F1** for the **Earliest** (or **Latest**) date.

Min sales amt

Enter the minimum sale amount to use in determining which customers to include on the list. Customers who have purchased less than the amount entered here will not be included on the list.

Press **Enter** for a sales amount of **.00**.

Loyalty code

Enter a loyalty code for the customers you want to include on the list.

Press **F1** to include **All** loyalty codes.

Min loyalty points

Enter the minimum number of loyalty points required to include a customer on the list. Customers with fewer loyalty points than the amount entered here will not be included on the list.

Press **Enter** for **0** loyalty points.

CSV file format

Select:

- Brief** To include basic mailing information for each customer (i.e., customer name, shipping address, and contact information).
- Full** To add more than 150 fields, including profile values, loyalty point balances, ticket history, credit information, and other values that are useful for advanced merge functions.

Press **Enter** at the **Field number to change ?** prompt to generate the **Maillist.csv** file in the **\EXPORT** subdirectory of your company directory. This file includes the customer records that meet the selection criteria you specified.