Marketing Plan Template

	Contact Information
[Name
Address
Phone/Email]

Year founded
[2005]

Number of Employees
[2]
NAICS
[0]
Projected Monthly Revenue
[$0]
Projected Marketing Budget
[$0]

	Intro: Marketing Mix

· Product (or service) - Simply mention what your product / service is.

· Price – Discuss your pricing structure and how it relates to whom you are marketing.

· Placement (also referred to as distribution) - Placement means where you will physically or figuratively "place" your products or services, to make them visible to your target market.

· Promotion - Give a very general overview of how you intend to promote your products or services.

Target Market

Briefly mention your target market including important demographics.

Industry Trends

Discuss industry trends that would affect your marketing strategy (such as major growth or decline in your specific industry within certain markets)

Goal(s)

Discuss what you want your marketing to accomplish inclusive of measurable goals.

SWOT

Perform a SWOT (Strengths – Weaknesses-Opportunities-Threats) analysis on you and your top 3 competitors.

Tactics
Determine, based on all of the information above, how you will market your product/service and include a budget.
Measure

Evaluate the success of your marketing efforts and compare it to the original goals. Assess and adapt however will bring you better results.
Strategies to Remember

· Under promise and over deliver
· Ensure your marketing is consistent
· Seek and use customer testimonials
· Network everywhere

Material Materials, services or products offered by providers to SBDC clients are available as a resource for you to locate professionals who can assist you with business concerns. Making these sources available to you does not imply or constitute a recommendation or endorsement by the SBDC, but is only intended to be a convenience for you. You must perform your “due diligence” by interviewing the individuals or companies to determine if they meet your needs. If you do retain their services, be sure to obtain your agreement in writing: who is responsible for what; what work is to be performed; what is not included; what is the cost.

