

[Replace our logo with your logo]

[image: C:\Users\Helen\SkyDrive\Pictures\Sandbox_Logo\Logo.jpg]

						 Digital Marketing Strategy
						 [template]

Contents

Introduction						 3
Aims of the Digital Marketing Strategy 		 3
Vision, Mission & Values				 4
Digital Communication Methods			 5
Digital Content					 6
Distribution Channels				 7
Digital Marketing Process				 9
Evaluation 						11
[bookmark: _TOC178]Introduction

You should give a brief introduction to your organisation and what it does.

[bookmark: _TOC1262]

Aims of this Strategy
This should set out the purpose of the strategy and give some bullet points as to what you hope to achieve with digital marketing.

Vision Your vision will likely be contained in either your business plan or full marketing strategy. It should be your vision for the organisation

Mission
Your mission should be what your organisation sets out to do for its customers and how you intend to go about it.

ValuesYour values will be related to your vision and mission and how you want to be recognised by your clients.

Digital Communication Methods

	Methods
	Considerations

	Eg: Website
	· Publicly available, often first port of call for potential customers to find out about an organisation
· Needs to be kept up to date
· Acts as the base for all other online communications
· Can feed/push updates to e-newsletter and social media drawing visitors back to the website
· Consider potential free giveaways in exchange for an email signup

	
	·

	
	·

	
	·

Digital Content

	Methods
	Considerations

	Eg: Photography
	· Good professional photography can provide evidence of community projects
· Photography for websites will improve the visual appearance and send a message about the quality of the website and designs
· Funny, relevant photos rank highly on social media interaction and could be used to drive traffic back to our website and demonstrate an approachable “human” side of the organization.

	
	·

	
	·

	
	·

Key Digital Distribution Channels
	Methods
	Considerations

	Eg: Wordpress
Website
	· Easy to manage and keep updated with a range of plugins to maximize efficiency and impact including:
· SEO tools
· Publishing tools
· Email signup
· Analytics
· Blog

	
	

	
	·

	
	·

	
	·

	
	·

	
	·

	
	·

	
	·

The processes [add as many processes as you wish to document in your strategy]
eg: News and blog items	News, information and other blog items are added to the website.

Each article is automatically pushed to social media channels.

Social media drives visitors back to the website

Web updates are pushed to a monthly newsletter which is sent by email, driving visitors back to the website. The email link is also pushed to social networks which drives people back to the website.

Suggested Frequency

As a minimum:

1 blog post per week
1 news post per week

Eg: Inbound Marketing

[bookmark: _TOC2242]Suggested Frequency

New campaign per quarter
Collect website subscribers in exchange for free download of a digital marketing strategy template.

Provide links via social networks and on website. Create a simple splash page with registration form.

On completion, trigger an auto-responder with the download link.

Measure with Google analytics the number of hits on the download link to assess

Follow up with future emails to nurture potential client lead

Evaluation
[bookmark: _GoBack]How will you evaluate the effectiveness of the digital marketing strategy?

Services promoted online

offer of free downloadable content

registration on website

collection of potential customers

Email

Website

Social Media

10Sandbox Digital:
Digital Marketing Strategy template

11Sandbox Digital:
Digital Marketing Strategy template

image1.jpeg
sandbox I

