Carmen International Release Marketing Development 

Introduction: 
This is essentially where you will introduce the reader to the artist and artist’s background. Highlight some of the key team members and summarize the objectives of the project. This is your elevator pitch. Without reading anything else within the plan the reader should walk away from this introduction knowing key elements of the artist, the key players, project goals and rough idea of how goals will be achieved. If this document is being used to gain investment then there should be mention of the funds that are being raised and how they will be used. 

Marketing Plan
1. Past Accomplishments:

In point form and broken up by year, list all of the artist’s pertinent career highlights. This can include showcases, deals, placements, sales, videos, recordings, reviews… 

2010:

2009:


2. Goals and Objectives:

In point form list all of your objectives. This can include things such as CD sales objectives, iTunes sales objectives, friends on facebook, website traffic, ticket sales, placement revenue, merchandise objectives, grant and funding objectives…


3. Critical Path: 

Again in point form, list all of steps in your plan. If you are doing this for a record release, start from your release date and move backwards towards the current date. Itemize each event including when press releases will go out, grant deadlines, video releases, email newsletters… anything that you brainstorm you will do within your plan. For this reason, I tend to do this part of the plan last just before the conclusion is written. The dates in this section will be the key dates that you will want to enter into Marcato with reminders. It will be important over the duration of the project to revisit this on a regular basis, as things will change as you move forward. 


4. Identity/ Graphics and branding:

What is your image, message and how are you going to portray this through all of your content, websites, album art… 

5. The Audience:

Who is your current audience? Is it Male? Female? What age? What else do you know about the people that like your music and that are likely to become fans, buy records, join your facebook. The more you know about the people that are interested or that are likely interested in your music, the more you will know how and where to communicate with them.

6. Pre-Release / Set-up:

This section is where you plan the set-up portion of your release. What are you going to do that will create some demand for your release before the release day. Things to consider here are long lead press, track give aways, pre-release campaign…

7. Media Relations:

What is your media relations strategy? Who is your publicist? What are their targets? 


8. Social Marketing:

How are you going to use your social media profiles in order to create awareness to your music? How is this going to tie into the other elements of your plan? Facebook, and Twitter should (at the time of writing this) be the focus of your strategy. 

9. Blog Strategy

How are you going to get your music and performances reviewed by music, arts and lifestyle bloggers? Who is going to take care of this? What is their strategy and how does it tie into the rest of your plan?

10. Radio Promotion Strategy:

In this section you should address your radio strategy. What formats are you focusing on? What tracks? Who is working this strategy?


11. Audio / Music Strategy

Aside from your album that you are releasing in this plan, what other ways are you going to provide for people to hear your music. Maybe a live recording that you give away on your site? An acoustic version of a song? 


12. Licesensing and placement

Licensing and placements can be a lucrative opportunity that can also play a considerable roll in exposing you to your target audience. Who will be pitching your tunes? Where will they be pitching? 


13. Video Content Strategy: 

Youtube and Vimeo as well as streaming video tools like LiveStream can be used to deliver live, or recorded video content of your music, personal or behind the scenes stuff. Video can be used on many levels. Keep in mind that when you are trying to push a new artist into the world it helps to have examples of them performing not only for fans but also venues, promoters and festivals can use these videos to get an idea of what you sound like in order to decide if they are interested in hosting your music.

14. Distribution Retail Strategy: 

How will people get your music? Where will it be distributed physically and digitally? Who will be responsible for retail? How will you promote retail?

15. Advertising Strategy:

Do you have budget to invest into advertising? Where will you spend your money? Print, Google, Facebook, banner ads on music sites? Who will overlook this expenditure? 


16. Touring Plans: 

This will be a very important part of your plan. Touring is going to be key. When done properly, it can be a major revenue machine. It will drive CD and merch sales. It will put you in markets, which will be key to leveraging press. It will build you some of the strongest fans. In this section, you want to address how touring will factor into your release plan. Do you have an agent? Who? Will you tour with other bands? Will you solicit opening opportunities for larger acts? How will you decide on where you will tour? 

17. Merchandise Strategy: 

What kind of merch will you have? What sort of styles and designs? Who is going to manufacture all of this? How will you sell it? Consider things like bundles, seasonal items, specialty items. 

18. International:

This plan template is based on the premise of an artist that is trying to be broken into their home country. Of coarse once you get some traction in your own back yard you are going to want to think about what you will do to expand your buzz into other countries. In this section you should identify the key global markets for your music. What will you do get exposure into these markets? Showcasing plans, perhaps you already have some interest… What are you going to do break into another market?


19. Measuring Success: 

How are you going to monitor your success? Soundscan? Charts? Ticket Sales? Online buzz, web traffic? 

The Team: SWOT!
Evaluate each and every member of the team establishing their role and responsibilities. Perform a SWOT analysis making sure that the strategy allows compensation for potential weaknesses and fallback plans for potential threats: 
SWOT stands for: 
Strengths – the qualities, experience knowledge and connections a person has that can positively affect the project
Weakness – Where does the person lack qualities, experience, connections..
Opportunities – External things that can have a positive affect on the project for example your lead singer was poised to get a major publishing deal, 
Threats – External things that could potentially be an issue, ie, if someone was involved with other projects that could jeopardize the time they have to invest in the project

Procedures:
This is where you establish the policies and procedures for your team during the project. For example
Weekly meetings 
Checking analytics 
Checking web advertising daily
Weekly soundscan venue sales submission
Regular (bi-weekly and as it happens) project update to entire team
Monthly fan newsletter (30-45 days) (tour dates)

Budget: 
Now that you know what you want to do and when. You have to make a budget so you can sort out how you are going to cash flow the operation. 

20. Conclusion: 

This is where you draw the project together nailing home the key highlights. 


R TR——

i ety wher ol e et e st
e g e o e e
it et ek vy e b g o
e ey e e s g o -l
e ot e e 2 ey i

[ym—
1ot snd ke ap by ottt et et e

R T o e e . et s o T

0

ae—

po e T o e g sch s Ol
e e e St e 4 bl et e ek e
b e R

> canaean

gt bttty e et
o e . et i e o e e e


