

30/60/90 DAY PLAN FOR SUCCESS [marketing/sales role]

Prepared by: Your Name

Prepared for: Mr Alloy Hollys, Hiring Manager, XYZ Company

Date: Date/Month/Year

30-DAY PLAN

- Attend and complete company training on sales strategy, processes, and products.
 - o Company Orientation 101" (whatever it's called in that company).
- Get up to speed on company-specific software (if you can name this, do so).
- Learn company's corporate systems – procedures for paperwork, reports, e-mail.
 - o (If you can, identify these systems by name.)
- Learn corporate project management system.
- Set up email, voicemail accounts.
- Organize office and projects.
- Orientation – meet management, co-workers, support departments (advertising, graphic design, operations, etc.). Learn company culture.
- Meet with each individual team member to discover strengths, establish relationships.
- Meet with supervisor (insert name here) to prioritize what is expected of me, within

(insert a specified time frame here).
- Identify top goals to be achieved in first 3 months.
- Identify competitors, their offerings and strategies.
 - o (Identify a few primary competitors here and note that you will complete an in-depth comparison and analysis of all competitors.)
- Identify and evaluate marketing strategy related to top opportunities:
 - o Top 10 clients and/or products currently. (What works?)
- (Try to use specific names here.)
 - o Top 10 products not marketed effectively.
- (In your pre-interview study of the company, you might notice weak spots that you have ideas for shoring up.)
 - o Top 10 clients and/or products by potential.
- (What clients and/or products are ripe opportunities for this company?)
 - o Top bundling opportunities.
- Use the "80/20 Rule" as it defines products generating the most revenue.

- Use the “80/20 Rule” as it defines products with the greatest number of issues.
- Use the “80/20 Rule” as it defines products with the greatest potential for growth.
- Use a SWOT Analysis to evaluate company objectives and strategic product plans.
- Contact all current facilities, vendors, and distributors by letter or e-mail to introduce self.
- Visit as many product-relevant facilities as possible.
- Visit Top 10 Clients to get feedback and understand issues.
- Search for peers in this position to learn from (best practices).
- Find a mentor who is successful in this role and can pass on valuable suggestions about best practices.
- Find a technical coach who can explain new technology.
- Report on progress to supervisor, and get feedback

60-DAY PLAN

- Continue any necessary company training.
- Meet with supervisor to prioritize projects.
- Develop/keep flowcharts of marketing plans.
- Build relationships with all clients.
- Review client satisfaction to identify biggest issues.
- Study to improve industry knowledge, product placement, and strategy.
 - o (Identify books you might read, or specific educational/training programs you might attend.)
- Visit all product-relevant facilities that I’m involved in.
- Initiate first market research study and analyze findings.
- Use 80/20 Rule to identify top revenue-generating activities.
 - o (Identify areas to apply more resources, based on the success of previously identified activities.)
 - o (Re-evaluate activities that are not providing a necessary outcome and consider eliminating them.)
- Continue to monitor weak spots in promotional campaigns to determine possible improvements.
- Compare and contrast marketing efforts with competitors to determine areas to improve.
- Continue to conduct market research to determine requirements for existing products.
- Continue analysis of customer research and current market conditions as they apply to my promotional campaigns.
- Continue to study effectiveness of current marketing plans for top products.
- Develop appropriate marketing plans for top products by potential.
- Visit other departments within the organization to learn relationships.

- Develop a network within the organization.
- Build rapport with team members.
- Gain understanding of team members' strengths and weaknesses.
- Identify someone who is exceptional at their job and ask to do "a day in the life" with them to see what works.
- Use 80/20 Rule to begin evaluating time management.
- Organize daily schedule for optimum efficiency.
- Continue to practice my presentations.
- Plan attendance at relevant tradeshow/industry event.
 - o (Name specific events.)
- Join appropriate associations/organizations.
 - o (Name specific organizations.)
- Develop relationship with mentor.
- Discuss observations and/or plans with mentor.
- Continue to turn in paperwork and reports in a timely manner.
- Continue to dialog with supervisor for performance feedback

90-DAY PLAN

- Continue working with clients on product strategy. Be visible.
- Continue to study to improve marketing skills, product knowledge, and strategy.
- Plan and implement customer relations programs to strengthen current customer base.
- Develop appropriate campaigns to support new product launch.
- Work on brand positioning to get the most market exposure.
- Continue to monitor current product campaigns for optimum effectiveness.
- Continue to analyze competing products and services in terms of strengths and weaknesses.
- Begin using 80/20 Rule to evaluate suppliers and/or procedures.
- Begin using 80/20 Rule to evaluate staff performance (if in management).
- Continue to work efficiently and effectively to ensure optimum time management based on previous evaluation using the 80/20 Rule.
- Fine-tune schedule.
- Focus on lower-priority products to discover undeveloped opportunities and build revenue.
- Come up with new and creative ways to get prospective clients' attention in the field. Get input from team and manager.
- Develop strategies for products and/or services in the pipeline.
- Participate in team meetings.
 - o (Seek out areas where you can provide unique skill sets or leadership that is useful to the team.)
- Offer to take on any special projects for the team. Become the "go-to" person.

- Evaluate efficiency of current team meetings and suggest areas for improvement.
- Evaluate progress toward quarterly goals.
- Create checklists for routine duties.
- Evaluate current suppliers and/or vendors and choose necessary replacements.
- Establish long-term strategic plan for assigned clients.
- Evaluate company's position in the market using a SWOT Analysis (Strengths, Weaknesses, Obstacles, Threats).
- Based on information from the field, product management, and my own management, develop strategies designed to defend against competitive threats, product issues or failures.
- Based on information gathered in the first 60 days, develop strategies to improve efficiency.
- Based on information gathered in the first 60 days, develop strategies to generate revenue.
- Study Best Practices within Marketing to develop and implement new ideas.
- Come up with new and creative ways to grow company presence in the industry.
- Continue to dialog with mentor to develop strategy for growth.
- Review first 90 days with supervisor/manager to discuss performance.
- Establish long-term plan for growth

30/60/90 DAY ACTION PLAN [medical technologist role]

Prepared by: Silas Enterprise Tech

Prepared for: Dominos Hiring Manager, XYZ Company

Date: Date/Month/Year

30-DAY GOALS

- Complete all company training (if possible, name training here).
- Learn as much as possible about corporate policies, and company culture through reading company manuals and website.
- Gain as much technical knowledge as much as possible about equipment and techniques through reading the company manuals and website.
- Learn database systems used by company (if possible, identify this by name here).
- Complete all paperwork and administrative items.
- Supplement any technical knowledge
- Identify key functions I'll be responsible for.
- Identify key equipment I'll be using and responsible for.
- Meet with supervisor to establish primary task responsibilities.
- Identify possible pitfalls in task completion.
- Establish relationships with lab techs and assistants (co-workers).
- Learn as much as possible about company culture by meeting with co-workers.
- Identify outside departments I will be interacting with.
- Meet with key contacts in coordinating departments.
- Establish network within company.
- Identify possibilities for a mentor in the lab.
- Attend all critical meetings and complete those items that are required.
- Meet with supervisor for feedback.

60-DAY GOALS

- Continue any necessary company training.
- Deepen technical understanding of equipment within the laboratory.
- Further understanding of processes and regulations in the lab.
- Continue to understand my role in the lab.
- Continue self-study of science and/or technology in wider field that affects my job.
- Continue to perform tasks in a timely manner.
- Learn from peers who are successful in this role.
- If possible, ask to job-shadow a top performer in this role for one day.
- Build relationships among co-workers.
- Establish myself as a resource or consultant with new employees.
- Build rapport with outside / coordinating departments.
- Use 80/20 Rule to evaluate time and task management.
- Review task performance in first 30 days and evaluate how to improve.
- Monitor problem areas with an eye toward making improvements.
- Organize daily schedule for optimum efficiency.

- If possible, streamline procedures for better efficiency.
- Meet with mentor within lab to discuss progress.
- Identify possibilities for mentors in management.
- Meet with supervisor for feedback.
- Work with supervisor to identify greatest challenges in the lab and discuss how I can help.
- Set goals for next 30 days.

90-DAY GOALS

- Cross-train on equipment in the laboratory.
- Continue self-education to continually improve.
- Look critically at my performance and how it can be better.
- Examine processes or equipment in other labs to evaluate potential for ours.
- Continue to offer guidance to new employees.
- Continue to offer my skill sets to co-workers if needed.
- Work efficiently and effectively to ensure optimum time management.
- Evaluate how I can better contribute to efficient equipment processes.
- Evaluate procedures involving outside departments to improve efficiency.
- Create checklists for routine tasks.
- Compare performance with peers to see where I can improve.
- Actively participate in team meetings—offer suggestions, and/or help.
- Offer to take on any special projects.
- Evaluate quality control.
- Study Best Practices within industry with an eye toward implementing them as an individual or as a team.
- Evaluate progress toward meeting challenges established in previous month.
- Meet with mentor in lab to discuss areas for improvement.
- Meet with mentor within management to discuss areas for improvement and growth.
- Review first 90 days with supervisor for performance evaluation.
- Work with supervisor to set long-term goals.

30/60/90 DAY BUSINESS PLAN [operations role]

Prepared by: Silas Operations

Prepared for: Delax Hiring Manager XYZ Company

Date: Date/Month/Year

FIRST 30 DAYS

- Education
 - o Product/ Services – Basics
- Attend company training
(If you can name the training here, do so.)
- Learn from peers/team
- Set up individual meetings for one-on-one discussion
- Continue home study of products and services
- Read company manual
- Read promotional materials
- o Orientation
- Meet management, team members, support departments
- Visit heads of support departments, or whoever your counterpart in that department is that you'll work with
- Learn company culture
- Learn company policies and procedures
- (If you can name particular company systems here, do so.)
- Study budget, inventory, supplies
- (If you can name the specific data systems, do so.)
- Meet vendors and/or customers
- Organization
- Organize office
- Set up communication/data network
- Phones – set up voicemail
- Computer accounts – set up email account
- Business cards – have them printed
- Have all appropriate HR paperwork turned in
- Research
- Do a SWOT Analysis (Strengths, Weaknesses, Opportunities, Threats) to inform strategic planning
- Identify company's biggest competitors and compare/contrast your company with them to identify areas for improvement or opportunities for growth
- Conduct informational meetings with department heads
- Identify top organizational issues
- Research possible solutions
- Use 80/20 Rule to prioritize organizational issues and solutions
- Identify key levers for success
- Goals and Objectives
- Find a mentor who is successful in this role and can pass on suggestions

- Meet with supervisor to establish expectations and review requirements
- Develop appropriate action plans based on training and review of organization
- Establish monthly and quarterly goals

FIRST 60 DAYS

- Build Relationships
 - o Build rapport with company
- Review department satisfaction and address issues
- Continue to dialog with team members for continual improvements in relationships and productivity
- Visit other departments to determine tasks/relationships
- Develop a network within the organization
- Take note of shipment, production, product issues
- Follow through on commitments
- Establish myself as a resource and consultant
 - o Meet primary customer base
 - o Attend and participate in committee meetings and functions
- Offer input and support
 - Be a good team member
 - Review Budget
 - o Identify inventory and supply issues
 - Establish procedures for addressing issues
 - Follow through on commitments
 - Establish myself as a resource and consultant
 - o Examine daily operational cost-controls
 - o Begin evaluating cost-efficiency of vendors / suppliers
- Identify areas to upgrade or improve
 - o Begin research on long-term goals
- Education
 - o Continue any necessary company training
 - o Continue to study to improve product knowledge
 - o Continue study of operations, rules and procedures
 - o Study Best Practices within the industry
 - o Read books on business management
 - o Join trade associations and attend meetings
- Research

- o Use 80/20 Rule to identify top revenue-generating activities
- o Use data to identify most efficient procedures
- o Use data to identify least efficient procedures
- o Streamline procedures for better efficiency
- o Use 80/20 Rule to begin evaluating time and task management
- Organize daily schedule for optimum efficiency
 - o Begin to implement organizational solutions
- Review
 - o Continue to turn in paperwork / reports in a timely manner
 - o Discuss observations and/or plans with mentor
 - o Evaluate progress and performance with supervisor
 - o Evaluate and refine strategies
 - o Consider feedback from manager and team to refine goals
 - o Work with supervisor to develop plan for priorities

FIRST 90 DAYS

- Grow and Maintain Relationships
 - o Continue working with current customer base
 - o Continue dialog with other departments within the organization
- Develop ongoing smooth working relationship
 - o Begin Team Development practices (if in management)
- Identify areas for improvement:
 - Computer Skills / Software Training
 - Time Management
 - Communication Skills
 - Cohesive Unit Building
 - Implement training
 - Evaluate progress
 - Implement Procedures to Address Company Issues
 - o Based on previous evaluations of procedures, develop strategies for improvement
 - o Set clear expectations
- Provide complete and up-to-date information
- Follow through on appointments and commitments
- Establish myself as a resource and consultant

- o Obtain feedback on new procedures
- o Offer solutions
- o Keep commitments
- Increase Productivity
 - o Evaluate group or team using a SWOT Analysis (Strengths, Weaknesses, Opportunities, Threats)
 - o Evaluate progress toward quarterly goal
 - o Compare your department's or group's performance with others at the same level
- Evaluate performance
- Identify new procedures or plans to improve performance
- Implement new ideas
 - o Use 80/20 Rule to evaluate staff performance (if in management)
 - o Create checklists for routine duties
 - o Work efficiently and effectively to ensure optimum time management
- Fine-tune schedule
 - o Take any opportunities for additional training or education
 - o Brainstorm with team/manager for ways to encourage creativity and teamwork
- Review
 - o Compare day-to-day activities with Best Practices within industry
- Make necessary adjustments based on findings
 - o Meet with mentor to discuss observations and progress
 - o Meet with manager for feedback on performance
 - o Establish short- term priorities
 - o Establish long-term goals

Credit: Adapted from Peggy Mckee - <https://careerconfidential.com>