

CO-OP ADVERTISING PROGRAM

ADVERTISING ALLOWANCE

- The Haybuster division of DuraTech Industries will share the cost 50/50 for local advertising or promotion devoted to new Haybuster equipment and "like" used equipment taken in trade for new Haybuster equipment.
- Each dealer location will be given an annual cooperative advertising budget of \$1,000.00 USD to advertise
 New/Used Equipment. The annual cooperative advertising budget time period follows the calendar year
 (January 1 through December 31.) Unused portions of the dealer's advertising budget will not be carried
 over into the next budget time period.
- Dealers have the option of utilizing all of their New/Used Equipment Budget for new equipment advertising, but only 50% of the New/Used Budget can be utilized in support of used equipment.
- Advertising should be restricted to media within a dealer's area of responsibility.
- Requests for reimbursement and all required documentation must be submitted directly to Haybuster, a
 division of DuraTech Industries-Attention: Co-op Advertising. Required documentation must be
 submitted within 90 days of the initial space or air date for print/broadcast advertising, mailing dates for
 direct mail, and initial promotion dates for billboards and shows/fairs/exhibits.
- Reimbursement shall be made in the form of a credit issued to the submitting dealer's open account. No checks shall be issued to the dealer for co-op advertising reimbursement.
- Only Haybuster dealers may request co-op advertising reimbursement. Claims received directly from the media will be returned.
- Dealers may use up to 50% of their annual co-op reimbursements to purchase Authorized Haybuster Dealership signage for their dealership. Signage must come from approved Haybuster sources.

NOT ELIGIBLE FOR CO-OP REIMBURSEMENT

- New equipment advertising which includes references to price is not eligible for co-op advertising reimbursement.
- Co-op advertising reimbursement is limited to the net cost of the space or time purchased. Advertising agency fees, creative charges, color charges, special positioning and production costs are **not eligible**.
- Print, broadcast advertising and direct mail that includes competitive logos, trademarks or brand names are not eligible. (The only exception is for used equipment advertising.)
- Advertising or practices, which violate government laws and guidelines, are not eligible.
- Advertising that has no direct commercial value, such as public service and complimentary ads are not eligible.

Other items that are not eligible for co-op reimbursement:

Calendars, charity, electronic message boards, entertainment, imprinted items or promotions, specialties, internet pages, local sports or collegiate programs, on-hold messaging, open house event expenses, or yellow pages advertising.

ADVERTISING MEDIA TYPES

Print Media (Newspapers & Magazines): Dealers may choose to use company-prepared ad slicks or develop their own advertising materials. Acceptable media includes newspapers and magazines having a published rate card; ads that run in the classified section of papers; general interest papers whose rates and circulation are published and subject to verification. However, in order to qualify for co-op reimbursement, the criteria listed below must be met.

Qualifying Criteria:

• The Haybuster logo and individual machine logos must be properly displayed in all print advertising.

Ad Size:

- Format size can be reduced or increased in size, but logo placement should remain the same.
- Configuration may be vertical or horizontal, but logo placement should remain the same.
- Body copy of the Haybuster-provided ads may be altered to meet a dealer's specific market needs, as long as the integrity proportionality of the logos is maintained.

Broadcast Media (Radio): Dealers may choose to use Haybuster-prepared radio commercials or may develop their own. However, in order to qualify for co-op reimbursement, the criteria listed below must be met.

Qualifying Criteria:

• Radio commercials are eligible only if they mention Haybuster as the manufacturer, identify the dealer as the Haybuster retail outlet, and exclusively advertise Haybuster Agricultural Equipment.

Billboards: Billboards can be an excellent way of attracting attention to your place of business.

Qualifying Criteria:

• Leased or rented space that is devoted exclusively to Haybuster equipment and has the Haybuster logo prominently displayed.

Direct Mail: Direct mail provides a means to communicate directly with a select group of customers and/or prospects on a targeted, rather than a mass basis. Dealers may develop their own direct mail pieces. However, in order to qualify for co-op reimbursement, the criteria listed below must be met.

Qualifying Criteria:

- Haybuster will reimburse dealers for 50% of the cost of printing and postage only. Creative costs, handling, labeling, sorting and other such activities are not eligible for reimbursement.
- Direct mail includes flyers, postcards, and newspaper supplements featuring Haybuster products. It also includes announcements for special events as open houses or field days.
- The Haybuster logo must be prominently displayed in all direct mail pieces.
- Direct mail including reference to logos/trademarks of other manufacturers are not eligible for co-op reimbursement (the only exception is for used equipment advertising.)

Shows/Fairs/Exhibits: Show and exhibits provide excellent visibility and hands-on equipment opportunities. However, in order to qualify for co-op reimbursement, the criteria listed below must be met.

Qualifying Criteria:

 The co-op program provides reimbursement of exhibit space in which Haybuster equipment is exclusively displayed.

Not Eligible:

 Setup and tear-down costs, transportation, electricity, telephones, etc. related to the exhibit are not eligible.

Authorized Dealership Signage: Dealerships will gain additional exposure and sales when their dealership is recognized as an Authorized Haybuster Dealership with outdoor/indoor signage.

Qualifying Criteria:

- Dealers may choose to use up to 50% of their annual co-op reimbursements to purchase signage for their dealership.
- Signs must be purchased through a Haybuster approved vendor.
- To receive co-op reimbursement, the dealership will submit a picture of the sign showing their facility, a copy of the paid invoice along with the co-op ad claim form.

REQUIRED DOCUMENTATION FOR REIMBURSEMENT

Print Media (Newspapers & Magazines):

- 1. Co-op advertising claim form.
- 2. An original tear sheet.
- 3. The original or copy of the invoice reflecting all discounts and indication name and address of the publication.
- 4. Ad run date and size.

Broadcast Media (Radio):

- 1. Co-op advertising claim form.
- 2. A complete script imprinted with the ANA/RAB or ANA/TVB (RMB in Canada verification reflecting the air times and the net cost (including the signature of a station representative.)
- 3. An invoice reflecting all discounts and noting the date that each spot ran.

Billboards:

- 1. Co-op advertising claim form.
- 2. A photograph of the billboard.
- 3. An invoice paid in full for the outdoor posting of the billboard showing both the time period for leasing of space and the number/location of each billboard.

Direct Mail:

- 1. Co-op advertising claim form.
- 2. A complete sample of the promotional material that was mailed.
- 3. A dated copy of the printing invoice.
- 4. A dated postal receipt showing the mailed quantity.
- 5. If the dealer uses a postage meter, documentation must include a certified/notarized letter indicating quantity mailed and postage cost.

Shows/Fairs/Exhibits:

- 1. Co-op advertising claim form.
- 2. A photograph of the booth or exhibit clearly showing that the Haybuster equipment models were displayed exclusively
- 3. A copy of the invoice, paid in full by the dealer, reflecting the rental space cost.

Authorized Dealership Signage:

- 1. Co-op advertising claim form.
- 2. A picture of the signage on or near the facility.
- 3. A copy of the paid invoice.