

BASIC ELEMENTS OF A MARKETING PLAN

I. SITUATION ANALYSIS

- a. External Environment
 - i. Regulatory
 - ii. Political
 - iii. Economic
 - iv. Social
 - v. International
- b. Corporate Review
 - i. Mission statement, corporate vision, strategic intent
 - ii. Corporate plan
 - iii. Long term goals
 - iv. Objectives such as profit, ROI, share price
 - v. Organizational chart
- c. Product Category Review
 - i. General description (life cycle state, needs/wants specified)
 - ii. Sales trends (years, seasonality, share of major brands)
 - iii. Distribution profile
 - iv. Pricing overview
 - v. Packaging overview
- d. Competitive Analysis
 - i. Description of major competitors' strengths/weaknesses
 - 1. product
 - 2. distribution
 - 3. pricing
 - ii. Brand positioning and advertising
 - 1. media spending (by medium, seasonality)
 - 2. sales promotion (trade vs. consumer)
 - iii. Anticipated major programs (new/improved brands, new territories, changes in distribution, pricing, marketing communication)
- e. Consumer Analysis
 - i. Customers/buyers vs. consumers/users (and influences)
 - ii. Demographics and psychographics
 - iii. Purchase rate
 - iv. Brand loyalty analysis
 - v. Difference between brand and category users
- f. Brand Review
 - i. Current positioning, sales trends, performance test results, awareness, pricing history, distribution history, marketing communication history, stage in brand life cycle, source of additional business

II. PROBLEMS AND OPPORTUNITIES

- a. SWOT
 - i. Internal **S**trengths and **W**eaknesses
 - ii. External **T**hreats and **O**pportunities
- b. Opportunity analysis
- c. Problems

III. STRATEGIC PLANNING: THE BASIC DECISIONS

- a. Marketing objectives (sales; share)
- b. Marketing strategies

- c. Targeting and segmenting
- d. Identification of competitive advantage
- e. Positioning and branding

IV. MARKETING MIX OBJECTIVES, STRATEGIES, AND TACTICS

- a. Product
 - i. Objectives (brand/line extensions, improvements, deletions)
- b. Place (distribution)
 - i. Objectives (penetration, type outlets, geography, service level)
 - ii. Channels
 - iii. Warehousing
 - iv. Retailing
- c. Pricing
 - i. Objectives
- d. Promotion (communication)
 - i. Personal selling
 - ii. Advertising
 - iii. Sales promotion
 - iv. Packaging
 - v. Direct marketing

V. CONTROL AND EVALUATION

- a. Forecasting
- b. Budgeting
- c. Scheduling and Timing
- d. Evaluation