
Marketing Objectives

Marketing Action Plan and
deliverables

Objectives Strategies Tactics
List of activities with owners and timelines, costs to
meet your marketing objectives

Your ideal customer

Profile target markets for each service or product offering
Research

Existing clients

Know where to find them refine advertising

Know what they want
Offers

Information

Know how they want to communicate

Blog

Email

Mail

Face to face

Establishing your expertises and positioning

Develop a reputation
Testimonials

Referral WOM

seek accreditation Industry recognition

Advertise your expertise

PR
Awards

Editorial coverage in relevant press

Online

Directories

Listings

Ads SEO

Your core marketing message

Brand promise What your ideal customer can hold you accountable for

Unique selling proposition to each target market What you want your customer know is the key offer to them from you

Proof points
show your customers how you solve problems,
create solutions with your core offering

Building long term core relationships

CRM to capture informationDatabase to capture information

Program to grow loyalty
Using information about your customers to offer
them appropriate information or services

Sales strategy to build net customer value

Segment your database to have the right "touch"
with each customer segment depending on set
critieria. Lead scoring

Effective Sales and follow up

MetricsSet up metrics to measure what success looks like for your business

SalesCost of sale

Lost deals

Repeat business

Referrals

Profit

Revenue

LeadsCost of a lead

Close loop marketing

Lead generation programs

Sales funnel

Your brand and marketing materials

Website

Brand identity

Logo

Font

Character

Brochures

Communication

Staff interaction

Creative packaging and distribution
Subcontractors

Merchandise

Produced by

Marketing Objectives Mud Map.mmap - 28/04/2009 - Mindjet


