Marketing Plan Workbook

[image: image1.wmf]
 Marketing BRIEF

STAGE #1:
Objective(s) (What are you trying to achieve? Be specific and realistic.)

Primary Audience (Who are you trying to reach?)

Gatekeepers (Who else so you need to convince to spring your participants loose?)

What are the Top Three Concerns of Your Marketing Audience?

 1.

 2.

 3.

STAGE #2

Key Message (Why should they care?)

Personality (Three to four adjectives)

1.
2.
3.
4.

Tone (What will they expect? What would be most useful?)

Vehicle (Traditional and non-traditional)
STAGE #3
Pre-Testing

STAGE #4

Implementation

STAGE # 5

Evaluation and Feedback
STAGE #1: PLANNING

1. Marketing objective: (e.g. By June 2006, increase the number of
 clients that participate in the event by 10%)

2. Your target audience?

3. Your gatekeepers?

 (Those with the most influence over your target audience?)

4. Top three concerns of your marketing target: (e.g. maintaining their relationships, access to health care, etc.)

STAGE #2: Key Messages
 My Top Two…

1.

2.
 My Top Two “Why Should They Care?” Comebacks…

Personality

 Adjective

Visual

 1.

 2.

 3.

 4.

Tone

 Tone #1

 Tone #2

Marketing Vehicles

 Used Vehicles

 Three Places Where My Marketing Targets Can Be Found

More Vehicles

 New Vehicles

 The Three Coolest Vehicles and Where I Will Use Them…

MY Pitch

 32 Words

 16 Words

 8 Words

Other Ideas…
(Idea Carousel)

STAGE #3: PRE-TESTING

What are three ways that you will gather feedback on your marketing strategy during development and implementation (e.g. recording informal questions and comments)?

1.

2.

3.

Stage #4: IMPLEMENTATION
Three ways that your target audience and gatekeepers can help you market your HIV prevention services (e.g. website, announcements to other youth, etc.):

1.

2.

3.

Stage #5: EVALUATION & FEEDBACK

What data will you collect to determine if your marketing effort is ultimately successful? (e.g. baseline vs. post-marketing participation numbers)

Final Action Plan

	Action
	Steps
	Lead
	Timeline

	
	1.
	
	

	
	2.
	
	

	
	3.
	
	

	
	4.
	
	

	
	1.
	
	

	
	2.
	
	

	
	3.
	
	

	
	4.
	
	

	Action
	Steps
	Lead
	Timeline

	
	1.
	
	

	
	2.
	
	

	
	3.
	
	

	
	4.
	
	

	
	1.
	
	

	
	2.
	
	

	
	3.
	
	

	
	4.
	
	

	
	1.
	
	

	
	2.
	
	

	
	3.
	
	

	
	4.
	
	

PAGE
1

