[image: image2.png]O Failte Ireland Online Business Tools

[image: image3.png]

[image: image4.png]

[image: image5.png]

Table of Contents

Executive Summary
	Part 1:
The Business as it Stands

	

Market Trends Analysis

Local Market Review

Sources of Business Revenue

Customer Review

Competitor Analysis

SWOT Analysis

	Part 2:
Marketing Strategy

	

Marketing Objectives

Desired Business Mix

Marketing Personas

Communications Channels, Pricing Structures and Distribution Channels

	Part 3:
Implementation

	Action Plan

Executive Summary

	Part 1:
The Business as it Stands

Market Trend Analysis
Local Market Review

Opportunities and Threats in your Catchment Area

Local Developments

Changes in our catchment area that will have a positive or negative impact on our business over the next 12 months.
Key Dates for the Year

List key events in your locality including trade fairs, festivals, sporting events, major concerts, and any other dates that may lead to spikes in sales.*

	Month
	Critical dates for leisure and corporate customers

	January

	

	February

	

	March

	

	April

	

	May

	

	June

	

	July

	

	August

	

	September

	

	October

	

	November

	

	December

	

*Marketing activities should take place to ensure you maximise the sales opportunity in advance of the event.

Sources of Business Revenue

Perhaps use charts to present your sources of revenue and compare previous years. Different categories may be used for your business as appropriate.

To do this in Word, you can follow the following steps:

1. Click Insert – Object

2. Click on Microsoft Graph Chart

3. Input your Data – Categories and %. Once chart is created you can click on the ‘Chart Tab’ at the top of the page and click ‘pie chart’ if this is the type of chart you desire.
Complete for both last year and this year for comparative purposes
This means for my business…..

Comment on the key successes and challenges of the current year. Identify what you believe are the key drivers for growth in the year ahead.
Customer Review

Using data from customer feedback cards, online commentary, mystery shopper surveys etc. outline the critical customer service issues you must address for the year ahead. Comment on your levels of customer retention across your key customer segments. What is going well? What needs to be improved? What steps should you take to improve your customer service performance?

This means for my business…..

What have you learned from your analysis so far? What are the implications for the year ahead?

Competitor Analysis

Carry out a competitor analysis for your top 4 segments. First list the most important criteria customers use in choosing between your business and other competitors (fill in the Critical Success Factors list in the top right hand box). Then rate your business against your competitors across each critical success factor (CSF). For some competitor comparisons you will be looking at other businesses nationwide against which you are competing, for other segments, your competitors may be more local.

Competitor Analysis No. 1

	Customer Segment:

Note: the CSFs will vary depending on the segment you are reviewing
	Critical Success Factors (CSF):
What are the few key things from the customer’s point of view that any competitor has to do right to succeed?

1.

2.

3.

4.

5.

	Strengths/Weaknesses Analysis

Compare yourself and each of your competitors across the critical success factors.

	Critical Success

Factors
	My

Business
	Competitor

A
	Competitor

B
	Competitor

C
	Competitor

D

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

My competitive advantage versus the competition in this segment:

Competitor Analysis No. 2

	Customer Segment:

Note: the CSFs will vary depending on the segment you are reviewing
	Critical Success Factors (CSF):

What are the few key things from the customer’s point of view that any competitor has to do right to succeed?

1.

2.

3.

4.

5.

	Strengths/Weaknesses Analysis

Compare yourself and each of your competitors across the critical success factors.

	Critical Success

Factors
	My

Business
	Competitor

A
	Competitor

B
	Competitor

C
	Competitor

D

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

My competitive advantage versus the competition in this segment:

Competitor Analysis No. 3

	Customer Segment:

Note: the CSFs will vary depending on the segment you are reviewing
	Critical Success Factors (CSF):

What are the few key things from the customer’s point of view that any competitor has to do right to succeed?

1.

2.

3.

4.

5.

	Strengths/Weaknesses Analysis

Compare yourself and each of your competitors across the critical success factors.

	Critical Success

Factors
	My

Business
	Competitor

A
	Competitor

B
	Competitor

C
	Competitor

D

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

My competitive advantage versus the competition in this segment:

Competitor Analysis No. 4

	Customer Segment:

Note: the CSFs will vary depending on the segment you are reviewing
	Critical Success Factors (CSF):

What are the few key things from the customer’s point of view that any competitor has to do right to succeed?

1.

2.

3.

4.

5.

	Strengths/Weaknesses Analysis

Compare yourself and each of your competitors across the critical success factors.

	Critical Success

Factors
	My

Business
	Competitor

A
	Competitor

B
	Competitor

C
	Competitor

D

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

My competitive advantage versus the competition in this segment:

Note: you will use the results from your competitive analysis to help ‘position’ your product so that it is differentiated from your competitors. When you know what customers value, you can emphasise how you meet your customers’ needs.

SWOT Analysis

In your Integrated Marketing Guide you will find a number of prompts for each of the boxes below. Your analysis to this point should also help you identify the critical SWOT factors for your business.

	Strengths
	Weaknesses

	
	

	Opportunities
	Threats

	
	

This means for my business….

What weaknesses do you need to address in the year ahead. How can you use your strengths to improve your marketing? What are the most important opportunities and what should you do to protect your business from future threats?

	Part 2:
Marketing Strategy

Marketing Objectives

Identify three to five major objectives to help you maintain share or grow parts of your business. Later, in your Action Plan, you will identify specific activities to help you deliver on each objective.
1.
2.
3.
4.
5.
Desired Business Mix for Next Year
Desired Business Mix

Follow steps as per business mix for last two years.

Identify your Key Customer Segments you wish to target next year
	Segment
	Comment on growth potential

	
	

	
	

	
	

	
	

	
	

	
	

Marketing Personas

Develop Marketing Personas to represent a typical customer in your top four segments.
(Example of Persona: see detail in Marketing Guide)

Persona 1:

	Demographics
	What motivates this persona?

	Age:

	Top criteria in selecting your products/services

	Gender:

	Other criteria:

	Education:

	Definition of perfect customer experience:

	Location:

	Likes:

	Decision Maker & Timing of decision :

	Dislikes:

	Influencers:
	Persona’s Biggest challenge:

	Touchpoints – where persona goes for information:
	Options to engage with persona:

	Preferred websites:
	Web:

	Preferred blogs:
	Blogs:

	Preferred Social Networks:
	PR:

	Favourite Print medium, newspaper, mags:

	Social Networks:

	Favourite TV programme:

Fav. Radio network:
	Advertising:

	Friends:
	Direct Marketing:

	Family:
	Other:

Persona 2:

	Demographics
	What motivates this persona?

	Age:

	Top criteria in selecting your products/services

	Gender:

	Other criteria:

	Education:

	Definition of perfect customer experience:

	Location:

	Likes:

	Decision Maker & Timing of decision :

	Dislikes:

	Influencers:
	Persona’s Biggest challenge:

	Touchpoints – where persona goes for information:
	Options to engage with persona:

	Preferred websites:
	Web:

	Preferred blogs:
	Blogs:

	Preferred Social Networks:
	PR:

	Favourite Print medium, newspaper, mags:

	Social Networks:

	Favourite TV programme:

Fav. Radio network:
	Advertising:

	Friends:
	Direct Marketing:

	Family:
	Other:

Persona 3:

	Demographics
	What motivates this persona?

	Age:

	Top criteria in selecting your products/services

	Gender:

	Other criteria:

	Education:

	Definition of perfect customer experience:

	Location:

	Likes:

	Decision Maker & Timing of decision :

	Dislikes:

	Influencers:
	Persona’s Biggest challenge:

	Touchpoints – where persona goes for information:
	Options to engage with persona:

	Preferred websites:
	Web:

	Preferred blogs:
	Blogs:

	Preferred Social Networks:
	PR:

	Favourite Print medium, newspaper, mags:

	Social Networks:

	Favourite TV programme:

Fav. Radio network:
	Advertising:

	Friends:
	Direct Marketing:

	Family:
	Other:

Persona 4:

	Demographics
	What motivates this persona?

	Age:

	Top criteria in selecting your products/services

	Gender:

	Other criteria:

	Education:

	Definition of perfect customer experience:

	Location:

	Likes:

	Decision Maker & Timing of decision :

	Dislikes:

	Influencers:
	Persona’s Biggest challenge:

	Touchpoints – where persona goes for information:
	Options to engage with persona:

	Preferred websites:
	Web:

	Preferred blogs:
	Blogs:

	Preferred Social Networks:
	PR:

	Favourite Print medium, newspaper, mags:

	Social Networks:

	Favourite TV programme:

Fav. Radio network:
	Advertising:

	Friends:
	Direct Marketing:

	Family:
	Other:

Selecting Communications Channels, Pricing Structures and Distribution Channels to Reach your Target Market

Marketing Planning Template by Segment

Segment 1:

	Market Segment:

	Marketing Objective:

	Key Communications Tools

Offline Tools

Online Tools

	

	Key Metrics
	

	Distribution Channel

	

	Pricing Strategy
	

	Actions required to Achieve Marketing Objectives
	

Segment 2:

	Market Segment:

	Marketing Objective:

	Key Communications Tools

Offline Tools

Online Tools

	

	Key Metrics
	

	Distribution Channel

	

	Pricing Strategy
	

	Actions required to Achieve Marketing Objectives
	

Segment 3:

	Market Segment:

	Marketing Objective:

	Key Communications Tools

Offline Tools

Online Tools

	

	Key Metrics
	

	Distribution Channel

	

	Pricing Strategy
	

	Actions required to Achieve Marketing Objectives
	

Segment 4:

	Market Segment:

	Marketing Objective:

	Key Communications Tools

Offline Tools

Online Tools

	

	Key Metrics
	

	Distribution Channel

	

	Pricing Strategy
	

	Actions required to Achieve Marketing Objectives
	

	Part 3:
Implementation

Marketing Action Plan
	Marketing Objectives
	Actions required to achieve Objectives
	Key Metrics
	Responsibility
	Budget
	Timeframe

	Objective 1

	
	
	
	
	

	Objective 2

	
	
	
	
	

	Objective 3

	
	
	
	
	

	Objective 4

	
	
	
	
	

Image of typical customer

Descriptor

Age:

Status:

Occupation:

Brief description of Persona:

Image of typical customer

 A template to help you develop a marketing plan for your business, as part of the Marketing Guide

Marketing Plan Template

This template has been provided to you as part of Fáilte Ireland’s suite of guides and templates in the Online Business Tools resource.

Please note that these resources are designed to provide guidance only. No responsibility for loss occasioned to any person acting, or refraining from action, as a result of the material in this publication can be accepted by Fáilte Ireland.

The user shall not market, resell, distribute, retransmit, publish or otherwise transfer or commercially exploit in any form any of the content of this guide. For a full version of the disclaimer, go to http://www.failteireland.ie/Footer/Legal-Terms.aspx

Fáilte Ireland

88-95 Amiens Street

Dublin 1

Telephone: 1800 24 24 73

CustomerSupport@failteireland.ie��HYPERLINK "http://www.failteireland.ie"�www.failteireland.ie�

© Fáilte Ireland 2013

OBT-03OTB-MPT T1 11-12 3

Descriptor

Age:

Status:

Occupation:

Brief description of Persona:

Image of typical customer

Descriptor

Age:

Status:

Occupation:

Brief description of Persona:

Image of typical customer

Descriptor

Age:

Status:

Occupation:

Brief description of Persona:

PAGE

