

Integrated Digital Marketing Plan

Cover page

Table of Contents

- I. Executive summary**
 - a. Objectives of plan
 - b. Challenges of organization
 - c. Expectations if marketing plan was successful
- II. Alignment**
 - a. Mission
 - b. Target markets
 - i. Demographics
 - ii. Lifestyle
 - iii. Actions
 - c. Organization's goals and objectives
 - d. Organization's strategies and plans
 - i. New products, markets
 - ii. Promotions
 - iii. Expansion
- III. Assessment**
 - a. Current marketing efforts (outline traditional and digital as a table)
 - b. Marketing metrics- performance/interactivity
 - i. Search Engine positioning (for keywords)
 - ii. Analytics
 - iii. Facebook Insights/ likes
 - iv. Twitter activity
 - c. Industry analysis
 - d. SWOT situational analysis
 - e. Competitor analysis and environment
 - f. Consumer analysis (different behaviors of target markets)
 - g. Market research/Consumer insights
 - i. focus group
 - h. If service organization
 - i. Service blueprint
 - ii. Service gap analysis
 - i. Summarize challenges
- IV. Brand Blueprint**
 - a. Brand Personality- How to get your brand unstuck?
 - i. Current image, mindset, behavior
 - ii. Desired behavior
 - iii. Challenges to overcome
 - iv. Brand Properties
 1. Product/service features
 2. Logo
 3. Tagline

- v. Brand Essence
 - 1. Organizational touchstone- everything the organization communicates should reflect this concept (but never appears in any communications)
- vi. Customer insights and key benefit
- vii. Recommendations for Clarified Brand
 - 1. Suggestions for Logo, Tagline
 - 2. Brand Promise – 4-6 core elements of brand (reflecting value / benefits)
 - 3. Universal Selling Points (USP)
 - 4. Value Proposition
- viii. Brand Blueprint Elements – Summary Table of Brand Personality and Recommendations

Brand Blueprint Elements

Element	Definition
Competitive context	
Target markets	
Current image, mindset, behavior	
Desired behavior	
Challenges to overcome	
Brand Properties	
Brand Essence	
Customer insights/benefit	
Brand Recommendations (logo, tagline)	
Brand Promise	
Universal Selling Points	
Value Proposition	

- b. Integrated Strategy
 - i. Planning assumptions
 - ii. Outline recommendations in terms 5 marketing variables (Product, Price, Place, Promotion and Participation)
- V. Online Environment**
- a. Analyze the current website using SERVAS benchmarks and suggest what would make it more effective OR Outline a new website using SERVAS as an outline of the critical elements
 - b. Make your recommendations as bullet points and provide an example of each suggestion. For example for a dental site
 - 1. Value- dental technologies save time and \$ or preventative dentistry – saves teeth and helps with better digestion
 - 2. Call to action –download, attend educational session how new

VI. Integrated Media Marketing

- a. Integrate the brand consistently in the different media platforms
- b. Recommend marketing tools- include traditional, social/video, PR, mobile and links to online
 - i. Look at other similar organizations / companies and how they have used traditional and digital media effectively for their target markets. (Google searches to locate case studies for your industry application)
 - ii. Strategy recommendations need to be in line with size of business, marketing budget and goals
 - iii. Use SERVAS to design/evaluate each media recommendation
 - iv. Integrate and synergize the different media tools that your recommend
- c. Complete Integrated Media Table

Integrated Media Table (sample)

Media	Budget	Campaign Objectives		Direct Response Objectives	
Objectives		Objective 1 (Increase exposure, interactivity)	Objective 2 (Increase 15% website traffic)	Objective 1 (Increase downloads)	Objective 2 (Increase 25% purchases, registrations)
Flyers/ brochures					
YouTube -Video					
Facebook					
Twitter					
Email blast					
Blog					
Social bookmarks					
Pinterest					
Instagram					
TV/radio					
Infographic					
Newspaper					
Posters					
Newsletter (online)					
Personal networks friends, family, org.					
Local businesses					
WOM friends					
Events					
Past participants/buyers					
Partner organizations					

- d. Budget - inserted in Integrated Media Table

- e. Integrated Marketing Messaging Strategy

Integrated Marketing Messaging Strategy

Campaign Timetable				Direct Response	
Dates	Campaign	Media Tool(s)	Key message	Expected results	Target audience

VII. Implementation – Organization

- a. What resources will it take to implement the plan
 - i. changes in management mindset
 - ii. staff
 - 1. management
 - 2. staff availability
 - 3. expertise to implement the plan
 - 4. outsource elements of plan (use outside vendors)
 - iii. time
 - iv. resources (financial)
- b. What are organizational constraints

VIII. Monitoring Evaluation

- a. Monitoring metrics
 - i. Website - Google Analytics
 - ii. Social media insights –Facebook/ Twitter/YouTube Insights - number of likes, fans, interactions
 - iii. Digital footprint changes
 - iv. Company chatter – Google Alerts, socialmentions.com
- b. Evaluation
 - i. Suggest how to MEASURE the results and compare to goals stated in section II (Alignment)
 - ii. Determine Return on Investment (ROI) or Social ROI (SROI)

IX. Sustainability

- a. Plan for ongoing feedback from target markets
- b. Innovate digital media and distribution channels
- c. Adjust strategy to maximize efforts
- d. Integrate Social Enterprise (digital tools throughout departments of organization to facilitate upward and downward communications)

X. Conclusions

- a. Summarize list of go forward recommendations as bullets points