Marketing Strategy Template
Use this outline as a guide to create your marketing strategy.
[bookmark: _qwutpp1emsdg]Goals
Pick one to five goals that are the most important for your marketing this year.

· Build brand awareness
· Increase sales
· Expand into a new market
· Increase profit
· Target new customers
· Develop brand affinity and loyalty
· Grow digital presence
· Launch new products or services
· Grow market share of current product or services

Once you identify your goals, use SMART goal planning.

	
	Specific
	Measureable
	Achievable
	Realistic
	Time-Bound

	
	Describe the goal in detail.
	Explain how you will measure the results of your work.
	Validate the goal by deciding if it is achievable.
	Validate the goal by deciding if it is realistic.
	Add a series of deadlines and due dates for achieving the goal.

	Goal #1
	
	
	
	
	

	Goal #2
	
	
	
	
	

	Goal #3
	
	
	
	
	

[bookmark: _2sodu04vbtmw]Budget
How much are industry competitors spending?
__

What do you need to spend to compete?
__

Do you need to spend more than usual this year?
The answer will likely be “yes” if want to grow or expand.
__

What is your total yearly revenue?
__

What percentage of revenue do you want to allocate to marketing?
__
[bookmark: _hd3lx7ca22v8]Brand Messaging
As you create your brand messaging – consider the three perspectives that most matter to your brand.

Customer Perspective What you present to potential buyers, clients, and customers
Internal Perspective What you present to your internal team, and what drives their work
Market Perspective
What differentiates your offerings and makes you stand out in your industry

Mission Statement
What do you do? What do you stand for? And why do you do it?
__

Brand Promise
What value do you provide to your customers?

__
__

Tone and Voice
Describe the personality characteristics of your brand.
__

Unique Selling Propositions
What differentiates you from your competitors or other products and services that are similar to yours?
__

Key Terms
What are the unique phrases or branded terms you use to describe your products, services, offerings, or brand value?
__
[bookmark: _c7xtb1msesrd]Target Audience
Define your target audience. If you have more than one, do this exercise for each type of customer.

· Age __
· Location __
· Occupation __
· Marital or family status __
· Gender __
· Ethnic background __
· Income level __
· Education level __
· Personality __
· Lifestyle __
· Behavior __
· Worldview __
· Attitudes __
· Values __
· Interests and hobbies __

Create a buyer persona by turning the demographic list into a story about a fictional character who would be your ideal customer.
__
[bookmark: _ar7x1l7cu9yv]Buyer’s Journey
Awareness
What is your customer experiencing as they become aware of a problem they are having?
__

Consideration
What is your customer doing while they are considering solutions for their problem?
__

Decision
How does your customer make the final decision to purchase? What concerns, thoughts, and processes guide them?
__
[bookmark: _qhu4815xmijp]Marketing Channels and Strategic Approach
Decide which marketing channels and strategies you will use this year.

	
	Budget
	Strategy

	Traditional Marketing
	
	

	Billboards
	
	

	Print ads
	
	

	Direct mail
	
	

	Radio and television ads
	
	

	Cold-calling
	
	

	Speaking engagements
	
	

	Events
	
	

	Networking
	
	

	Digital Marketing
	
	

	Website
	
	

	Social media
	
	

	SEO
	
	

	Paid search
	
	

	Email marketing
	
	

	Targeting
	
	

	Content Marketing
	
	

	Copy content creation (blogging, articles, e-books, etc.)
	
	

	Multimedia content creation (video, slideshows, infographics, etc.)
	
	

	Newsletter
	
	

	Guest posting
	
	

	Content distribution and promotion
	
	

[bookmark: _5tkartgc82a]

