MARKETING PLAN OUTLINE:
EXECUTIVE SUMMARY

YOUR COMPANY

Mission Statement

Products/Services

Competition

Keys to Success

MARKET ANALYSIS

Profile – target market (demo & psycho)

Needs

Trends/Research

Market Analysis (Macro and Micro factors)

SWOT Analysis

STRATEGIES

Marketing Objectives

Financial Objectives

Target Markets

Positioning

Competitive Advantage

MARKETING MIX VARIABLES

Product/Service

Price

Place

Promotion

FORECAST & BUDGET ANALYSIS

Sales

Expense

Break Even

IMPLEMENTATION & CONTROLS

SMART Goals (Strategic, Measurable, Relevant, Time-based)

Milestones

Timelines

Contingency Planning

Measurement and Review of Results

1. Profile the Customer (include demographic and psychographic variables) to segment market.

2. Features/Benefits exercise

3. Complete Product/Service, Benefits and Markets grid

MARKET SEGMENTATION CRITERIA
(Use to describe your customer base)

Look for clusters of people described by these criteria; these help direct further marketing efforts.

Demographic

Age

Gender

Income level

Occupation

Religion

Race/Ethnic group

Education

Social Class

Geographic

Country

Region

State/County/City or town

Size of population

Climate

Population density

Psychographic (Values, Beliefs, Lifestyle)

Leader or follower

Extrovert or introvert

Achievement oriented

Independent or dependent

Conservative or liberal

Traditional or experimental

Socially conscious or self-centered

DESCRIBE YOUR BUSINESS:
Features (describes facts of the business) Benefits (to the customer)

PRODUCT/SERVICE, BENEFITS, and MARKETS
	Your Product or Service
	Benefits it Offers
(Wants/Needs Fulfilled)

	Possible Target Markets
(Segment, Profile)

	
	
	

	
	
	

	
	
	

	
	
	

SWOT Analysis (Strengths, Weaknesses, Opportunities, Threats)
YOUR BUSINESS
	Strengths
	Weaknesses

	Opportunities
	Threats

COMPETITION
DIRECT:
INDIRECT:
(CONDUCT SWOT ANALYSIS ON THEM)

FUTURE COMPETITORS:
COMPARING YOURSELF TO THE COMPETITION
	
	Competition
	How you measure against them

	PRICE

QUALITY

SERVICE

LOCATION

AVAILABILITY

KNOWLEDGEABILILTY

OTHER:

	
	

POSITIONING:
Basic Competitive Positioning Strategies –

Overall Cost Leadership (win large market share)

Differentiation (come across as leader – become recognized brand in industry)

Focus (serve targeted segment or segments well, rather than whole market)

Strategies related to delivering superior value to customers:

Operational Excellence (price and convenience)

Customer intimacy (tailor products/service to match needs of targeted customers)

Product leadership (makes its own products obsolete….in order to provide continuous stream of leading-edge products or services)

Success = Pursue CLEAR strategy
EXERCISES
POSITIONING MAP:
COMPETITIVE MAPPING:
PURCHASE DECISION PROCESS:
Need or Problem Recognition _____________________________
Information Search _____________________________
Evaluation & Selection _____________________________
Outlet Selection & Purchase _____________________________
Post Purchase _____________________________
Consider:
Internal and External influences on the process
Buying roles –
Initiator – Recognizes need (starts process)
Influencer – Has strong input to the buying decision
Decider – Makes decision to buy
Buyer – Makes actual purchase
User – User of product/service purchased
** Marketing’s ability to interrupt and thus influence the process
CUSTOMER CONTACT POINTS:
(Opportunity to Build, Strengthen the Relationship…or forfeit the opportunity)

PROMOTION
HOW:
Sales literature

Sales people

Advertising

Packaging

Sales promotions

Trade Shows

Events

Public Relations

Direct (include letterhead and business cards)

Seminar and Workshops

Newsletters/Mailings

Articles

Telephone

On line

KEYS for SUCCESS:
Must be clear and consistent

Must be an Integrated Marketing Communication plan (all support the same image)

GOAL:
AIDA (get ATTENTION, hold INTEREST, arouse DESIRE, obtain ACTION (trial))

LIFE CYCLE IMPLICATIONS:
Objectives and use of these elements change throughout the life of your business, and/or product/service lines

Early Stage – Create Awareness

Growth – Differentiation

Maturity – Reminder

DISTRIBUTION CHANNELS
Direct sales staff

Independent sales representatives

Distributors

Brokers and Agents

Retail outlets

Value added resellers

Strategic relationships

Direct marketing: Catalogs, Internet, Direct mail, Advertisements, Telemarketing, Infomercials

MARKET RESEARCH
What do you want to know? How will it help you?
Common reasons for research –
Market potential
Market share
Understand customer satisfaction and purchase behavior
Measure effectiveness of pricing, promotion or other marketing activities
Primary vs. Secondary research
Primary – collect new data for your specific purpose

Survey

Questionnaire

Telephone

Ask

Secondary – scan data that already exists

Census

Demographics

Behavior

Industry

Sources:
AC Nielsen www.acnielsen.com
LEXIS-NEXIS www.lexis-nexis.com
Dun & Bradstreet www.dnb.com
Arbitron www.arbitron.com
Simmons Market Research Bureau www.smrb.com
Hoovers Online www.hoovers.com
First Research, Inc. www.firstresearch.com
American Demographics www.americandemographics.com
Federal Trade Commission www.ftc.gov
U.S. Census www.census.gov
For SBDC ~ SBDCNet, centerIC
PRICING
Factors affecting price –

Internal
Marketing objectives
Marketing mix strategies
Costs
External
Nature of market and demand
Competition
Environmental factors (economy, resellers,..)
Consider: Price – Demand Relationship
Prestige products – higher prices = better quality
Understand how responsive demand is to a change in price
(elasticity of demand)
Need to know price floor and ceiling
Market skimming New products – initially high price
(skim from those willing to pay/want to be the ‘first’ to own)
Penetration Set low initial price
(attract large # of buyers)
Segmented, Psychological, Odd-even, Promotional, Geographical,
Bundle or Package pricing, etc.
