[image: image1.jpg]INNOVIC

Getting Ideas to Work

MARKETING PLAN FOR INNOVATORS

The Benefits of a Marketing Plan

The marketing plan is a systematic design for achieving the objectives of creating value for customers and of competitive advantage, growth, and profitability for your new product / service / company. The marketing plan determines where the company is now, where it wants to go and how to get there.

A Marketing Plan can:

· Help identify sources of competitive advantage

· Encourage an organised and systematic approach

· Communicate a clear and consistent message, which is often very difficult for a new product / service.

· Sets objectives and plans

Every marketing plan has to fit the needs and situation. Four key elements that should always be included in a marketing plan are a situation analysis, marketing strategy, sales forecast, and expense budget.

Situation Analysis: Normally this will include a market analysis, a SWOT analysis (strengths, weaknesses, opportunities, and threats), and a competitive analysis. The market analysis will include market forecast, segmentation, customer information, and market needs analysis.

Marketing Strategy: This should include at least a mission statement, objectives, and focused strategy including market segment focus and product positioning.

Sales Forecast: This would include enough detail to track sales month by month and follow up on plan-vs.-actual analysis. Normally a plan will also include specific sales by product, by region or market segment, by channels, by manager responsibilities, and other elements. The forecast alone is a bare minimum.

Expense Budget: This ought to include enough detail to track expenses month by month and follow up on plan-vs.-actual analysis. Normally a plan will also include specific sales tactics, programs, management responsibilities, promotion, and other elements. The expense budget is a bare minimum.

Include a Specific Action Plan

Planning is about the results, not the plan itself. A marketing plan must be measured by the results it produces. The implementation of your plan is the critical factor.
DISCLAIMER

This template is provided by INNOVIC. INNOVIC shall not be responsible or liable for any loss or damage whatsoever which may result from the use of this template or from any associated activities.
MARKETING PLAN
EXECUTIVE SUMMARY

1.0 Mission / Vision / Objectives

2.0 Situation Analysis / Market Research

2.1 Industry

2.2 Competition

2.3 Potential Customers

2.4 Company Analysis

2.5 Critical Success Factors

2.6 Assumptions

3.0 Target Market & Market Segmentation

4.0 Marketing Audit

5.0 Marketing Objectives

6.0 Marketing Strategies
6.1 Marketing Options: Positioning

6.2 Marketing Mix:
Product, Price, Place, Promotion, People, Process & Physical Evidence

6.3 Communication Plan

7.0 Marketing Tactics

8.0 Financials, Expense Budgets, Sales Forecasts & Resources Required

9.0 Controls, Milestones & Contingency Plans

10.0 Recommendations

© INNOVIC – Victorian Innovation Centre 2004
[image: image2.jpg]Level 1/257 Collins Street, Melbourne, Vic. 3000.

°
I N N OVI C Tel: 03 9650 4733 Fax: 03 9650 6755

Getting ldeas to Work Web: www.innovic.com.au Email: info@innovic.com.au

(INNOVIC - Victorian Innovation Centre Limited

Page 2

[image: image1.jpg][image: image2.jpg]