PRODUCT MARKETING PLAN
This may be the most important part of your business plan. You must sell what you produce in order to be successful. A marketing plan should describe your entire marketing process. A complete plan will provide you with a synopsis of your market research, marketing goals, customer identification, advertising and promotions, pricing strategies, product differentiation, moving product from farm to customer, marketing costs, marketing timetables, and an evaluation of your marketing plans. Write your plan in as much detail as possible using the following questions and any others that may be appropriate. You may need to answer the questions for each product you produce.

1. What is the product that you are planning to market?

2. How are you going to sell this product?

3. Will your prices allow you to cover expenses, family living and reinvestment in the farm?

4. What will it cost you to market your product and carry out your market strategies?

5. What is the timeline for your market plan?

6. Can you contract to sell your product? With whom?

7. Can you market through a cooperative? Which one? 

8. Do you ever have to take excess products out of the area to sell? If yes, where?

9. Is the market for your products growing or shrinking? 

10. How will you identify additional buyers and make them aware of you?

11. What marketing tools such as futures, options, and forward contracting are available, and how will you use them?

12. What opportunities do you have to differentiate or add value to your products?

13. Can you develop a new market niche that does not currently exist?

\marketing plan.doc

4/22/2016

