[image: image1.jpg]sloughcvs %

www.sloughev

Short-Medium Term

Marketing Plan template
Voluntary Sector Organisation
Contents

1.0 Executive summary

2.0 Current situation – Where are we now?

2.1 The Marketing audit

2.1.1 Financial summary – current funding

2.1.2 Funding forecast

2.1.3 Employee skills and capabilities

2.1.4 Product/ service portfolio

2.1.5 Target audience
2.1.6 What is happening in the Voluntary sector?
2.1.7 Competitor analysis

2.1.8 SWOT

2.1.9 Key opportunities /threats and growth strategy

2.1.10 Critical success factors

3.0 Organisation vision and objectives – Where do we want to be?

3.1 Mission statement

3.2 Values

3.3 Organisation objectives

3.4 Marketing communication objectives

3.5 Digital marketing objectives

4.0 Strategic direction – How will we get there?

4.1 Segmentation, targeting and positioning strategy

4.2 Key messages

4.3 Brand strategy

5.0 Tactical implementation, timescale and budgets – Which way is best?

5.1 Gantt chart illustrating targeted campaign calendar

6.0 Resource allocation – Action plan

7.0 Measuring response – How do we ensure arrival?

1.0 Executive summary

This section should be written at the end to summarise the plan and cover the following areas:

· Highlights from the plan

· How you plan to move forward with the plan in the future

2.0
Current situation – where are we now?
Start with a brief summary of the organisation and how you came to be.
2.1
The Marketing Audit – Internal audit
The purpose of implementing an internal audit is to determine the capabilities and effectiveness of your charity against wider external market forces.
2.1.1
Funding Summary

Establish current funding and where it is derived
2.1.2
Funding forecast year on year for the next three years

Example funding forecast

2.1.3
Employee/ volunteer skills and capabilities

	Employee/ contractor/volunteer
	Position
	Remuneration
	Responsibility
	Future development

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

2.1.4
What service or product do you offer?
2.1.5
Who do you offer it to? – Who are your key stakeholders, target audience?

Trustees

Committee members

Employees

Treasurers

Volunteers

Press

Individual donors

Business donors

Community

Need to understand who the above are in terms of:

What information do you hold?

How up to date is your database?

Are you adhering to rules of DPA 1998?
Also look at new stakeholders -- demographics, profiles, influences, preferred method of communication

External audit

2.1.6
Voluntary sector – what is happening?
Which market sectors, are growing/declining
2.1.7
Other local charities similar to you

Who are your competitors?

What is special about you – why should the community donate to you?
2.1.8
SWOT analysis – see Appendix 1

2.1.9
Key opportunities and threats

2.1.10 Critical success factors
3.0
Organisation vision and objectives - Where do we want to be?
3.1
Mission statement

3.2
Values

3.3
Objectives (SMART – Specific, Measurable, Achievable, Realistic, Timed)
3.4
Marketing Communication Objectives
3.5
Digital objectives (Online communication objectives, for example to increase the amount of traffic to your website)

4.0 Strategic direction - How will we get there?

4.1
Segmenting, targeting and positioning - Which segments of the market do we wish to focus upon? How do we want to be perceived in each different target segment? USP’s
4.2 Key messages to identified stakeholders
· Donors

· Volunteers

· Trustees

· Employees
· Local press
· Local community
· Local business community
4.3 Branding strategy
5.0
Which way is best? Tactical implementation, budget and timescale

Which Communication Tools are you going to use?

An integrated mix of traditional offline and digital planning – this will become clear once you know who you are targeting, how much money you have to spend on marketing initiatives and resources you have available.

Digital initiatives include:

· Website creation – architecture, navigation and customer journey mapping

· Search engine optimisation

· Search advertising using PPC though Google grants

· Social media – FB, Twitter, LinkedIn, Pintrest, Mashable, Youtube

· E-PR and branding

	5.1 12 month communications schedule

	2012 2013
	
	

	Activity/Month
	July
	Aug
	Sept
	Oct
	Nov
	Dec
	Jan
	Feb
	Mar
	Apr
	May
	Jun
	July
	Aug
	Sept
	Budget allocation £

	Digital marketing
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Website presence from simple landing pages to fully functioning –creation, update, navigation, online donation
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Register and set up with with Localgiving.com
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Gain social media presence and build online community dialogue through Twitter, Face book, YouTube and Linked-in
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Create weekly blog of activities
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Search marketing- ensure SEO and PPC strategy is in place –Google grants
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Sign up to Google Analytics to analyse website traffic
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Targeted E-mail marketing campaigns – ewire/newsletter
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	E-PR and online branding – press releases, success stories, where your money goes on website
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Sign up to 3 x training programmes with scvs
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Mobile marketing – SMS messaging
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Direct mail
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Monthly targeted newsletter by post
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Advertising
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Local radio
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Local newspaper (features and editorials)
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Leaflet drops
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Public relations
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Press releases, case studies, testimonials sent to key influencers
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Establish relationship with local press and radio
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Develop success stories and case studies
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Attend forums/speaker opportunities
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Activity/Month
	July
	Aug
	Sept
	Oct
	Nov
	Dec
	Jan
	Feb
	Mar
	Apr
	May
	Jun
	July
	Aug
	Sept
	Budget allocation £

	Sponsorship
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Gain ambassador
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Fundraising events
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Sponsored events
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Fete
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Fashion show
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Sport event
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Quiz nights
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Marketing collateral
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Headed paper
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Business cards
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Newsletter email template
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Email template
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Total cost
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

6.0 Resource allocation – Action plan

Do we have the necessary resources/budgets?

Who is going to do what? Implement, evaluate, follow up, campaign management

7.0 Measuring response – How do we ensure arrival?
Do action performance measurements relate to objectives?
Measure results against KPI’s – eg. Number of hits on website, number of new donations as a result of marketing initiative, social media interaction
Responsibility for measurement?

Frequency of measurement?

Resources for measurement?

Review of measurements?

Actions on variance?
Appendix 1
SWOT Analysis

	Strengths

·
	Weaknesses

	Opportunities

	Threats

·

4.4
Key opportunities

4.5
Critical success factors

· Funding is available to secure the next 12 months
· The ICO has been informed and data protection legislation is adhered to and continually reviewed
	
	

VSO Short-Medium term marketing plan
Page 3

[image: image1.jpg]