[image:]
	Company/Brand:
	[Type over to complete]
	Date of plan
	[Type over to complete]

	Author
	[Type over to complete]
	
	[Type over to complete]

	1. The executive summary 				 					The Marketing Plan

	
	[What is the desired result for this plan?]
[What's increase in sales or market share are you planning to achieve?]
[What is the financial value of achieving your planned result?]
[What turnover and profit is predicted?]
[What new or improved products or services are being planned?]
[What is the desired timescale?]
[What is the budget needed to deliver the plan?]
[What are the potential consequences (pluses/minuses) if the plan isn't implemented?]

----§----
	2. The introduction - 				 						The Marketing Plan

	
	[Should you include the Company history here?]
[What about the Company organisation. Should it be included here?]
[What are the Company's core competencies?]
[Include a description of the product/service/brand(s) here.]
[What is the Company/Brand positioning?]
[What is the Brand Promise?]
[What's your Mission Statement?]

	
	[What is your competitive advantage?]
[What unique benefits can you offer your customers?] [What's the USP?]
[What is your proposition? Irresistible Offer?]

----§----
	3. The current situation analysis – macro environmental					The Marketing Plan

	
	[How does the state of the economy affect your plan?]
[What legal issues are relevant to your plan?]
[What government issues are relevant to your plan?]
[What advances in technology will affect the plan?]
[What ecological issues are relevant?]
[What socio cultural issues are relevant?]
[What changes to your suppliers/the supply chain are relevant?]

	 The current situation analysis – your market place						The Marketing Plan

	
	[What are the market demographics?]
[What are the relevant key trends in your market?]
[Where is the market growth strongest? Why?]
[Who/what is the main competition to the brand? Direct competition? Indirect competition?]
[How has the competitive market changed since your last review?]
[What are the barriers to prospects partaking in the Brand Promise?]
[What would a SWOT analysis of the brand (product, price, place, promotion) tell you?]
[What would it tell you about external threats and opportunities, internal strengths and weaknesses?]

	 The current situation analysis – your customers/prospects					The Marketing Plan

	
	[What has profiling your customers told you?]
[Who are your most profitable customers/segments/clusters?]
[What are the recognisable characteristics a typical profitable customer?]
[Why are your customers buying the brand? Is this changing?]
[Are customers receiving the ideal brand/customer experience?]
[Where is each target audience segment in their customer lifecycle?]
[What customer insight do you have from research?]
[Does the brand positioning change for each audience segment?]
[What would a recency, frequency, value customer analysis from the database tell you?]
[What do you know about the brand's level of customer loyalty?]
[What are the churn rates?]
[What success have you had cross selling or upselling?]
[What media channels have you tested? Which do they trust/use/respond to?]
[What marketing activity has delivered a return-on-investment?]
[Which segments should be the primary/secondary target audiences for this year's marketing?]

	 The current situation analysis – your brand(s)						The Marketing Plan

	
	[Does the brand's current positioning need to adapt to market conditions? To brand changes?]
[Does the brand need to move on in terms of value? Tone? Personality?]
[What's the brand's ambition for this year? Next year? How can you get there?]
[How might/should the brand promise change?]
[Has the brand equity been measured recently? (brand loyalty, awareness, purchase intention, etc]

	 The current situation analysis – your office/team members					The Marketing Plan

	
	[What was last year's budget?]
[What resources do you have?]
[People/Marketing Team?]
[Time/skills available/needed?]
How will www.MarketingMentor.net help to increase skills/deliver training objectives?

----§----
	4. Your objectives and goals									The Marketing Plan

	
	How will the following deliver your Business Objectives:
[Your Marketing Communications objectives?]
[Advertising objectives?]
[Direct Marketing objectives?]
[Promotional objectives?]
[Communication/PR/Publicity objectives?]
[Pricing objectives?]
[Product/Service/Brand development index objectives?]
[New Product Development objectives?]
[Objectives by customer/market segment?]
[Market share objectives?]
[Volume/Value share objectives?]
[Your objectives by geographic market?]
[Objectives for each distribution channel?]
[Do you also have non-financial objectives for example employee satisfaction or Environmental?]

----§----
	5. Insight and Research - 									The Marketing Plan

	
	[What has insight from past activity told you?]
[What research programmes have been implemented?]
[What has research told you?]
[What other customer insight do you have?]
[What are your Marketing Information Companies telling you?]

----§----
	6. The target audience -							 		The Marketing Plan

	
	[So who will you be targeting? Which audience types/clusters/segments?]
[Where will you find them? Online? Rented lists? Where?]

----§----
	7. The Marketing Strategy – the product					 		The Marketing Plan

	
	[What has product analysis told you?]
[What did your perceptual map tell you?]
[Where is each product in its lifecycle?]
[What new product development is planned/necessary/viable?]
[How will the launch we supported?]

	 The Marketing Strategy – the price								The Marketing Plan

	
	[What are your pricing objectives?]
[What pricing methods are you using? Cost Plus? Demand based? Competitor indexing?]
[What is your pricing strategy?]
[What discounts, offers and allowances are built into the plan?]

	 The Marketing Strategy - by customer/geographic market			 		The Marketing Plan

	
	[What is your strategy for each profitable customer segment or geographical market?]

	 The Marketing Strategy – by distribution channel						The Marketing Plan

	
	[What is your strategy by distribution channel (place/process)?]
[Geographical coverage?]
[Distribution channels/retailers?]
[Physical distribution?]
[Electronic (e.g. website) distribution?]

	 The Marketing Strategy – the integrated communications plan			 The Marketing Plan

	
	[What is your communications strategy?]
[What is your Direct Marketing plan?]
[The Promotional/offer/incentive/added value plan?]
[The Digital plan?]
[The PR/Publicity plan?]
[The Field Marketing/demonstration/sampling plan?]
[The Advertising/Brand awareness plan?]
[The Sales force/Personal selling/Telemarketing plan?]

----§----
	8. The Marketing Budget -							 		The Marketing Plan

	
	[What is your operational expenses forecast?]
[What are your sales forecast?]
[What is your cost per customer contact?]
[What is the gross profit per unit sold?]
[What is your break-even analysis?]
[What is the contribution margin?]
[What is your expected market share?]
[What is your expected net revenue?]
[What is your proposed Marketing Budget and how is it broken down into sections?]

----§----
	9. The Marketing Implementation Plan -						 The Marketing Plan

	
	[What are the key requirements for the successful implementation of this plan?]
[What will be the responsibilities of particular people? Particular teams?]
[What external resources/suppliers/agencies will you need/be using?]
[What role will other internal departments have? (Sales.Data, Purchasing, Customer Services]
[What training is necessary? Is an incentive scheme needed?]
[What is the overall Gantt chart/Timing Plan for the year?]
[Is there a specific campaign/marketing activity plan?]
[What marketing information/intelligence resources will you be using (e.g. TGI)?]
[What contingencies are included?]

----§----
	10. The Evaluation Strategy -									The Marketing Plan

	
	[What robust evaluation/metrics plan is in place? Online/Offline]
[What testing plan is in place?]

----§----
	11. Appendices -									 The Marketing Plan

	
	[For example, References, Swot Analysis, Timing Plan, Research]

END

© This template is copyright MarketingMentor.net ltd 2011
[image:][image:]
The Chartered Institute of Marketing		5
image1.png
Marketing plan - template

image2.png

image3.wmf

