SAMPLE MARKETING PLAN

Junior Club Open Day

Marketing objective:
To recruit 20 new junior players to the club by the beginning of the season.

	Marketing Strategies
	Cost of Strategies
	Time-frame
	Responsibility

	Arrange date and time of Free Junior Club Open Day
	-
	6 weeks prior to season starting
	Marketing

Officer/Committee &

Junior Coordinator

	Arrange activities/games at

Open Day

- free coaching

- games/activities

- information desk

(need welcoming

volunteer and forms

to record

names/phone

numbers of those

attended)

- sausage sizzle

(need volunteer)
	-

Sausages - $25

Buns - $10

Sauce - $5

	5 weeks prior to season starting

	Marketing Officer/Committee &

Junior Coordinator

	Develop a flyer advertising Open Day
	Coloured paper - $5

Photocopying costs -

$10
	5 weeks prior to season starting

	Marketing

Officer/Committee

	Place flyer on local

community notice boards

including local shopping

centres, library, swimming

pool etc.
	-
	4 weeks prior to season starting
	Marketing

Officer/Committee

	Contact principals of local

primary schools to place

information in the school

newsletter
	-
	4 weeks prior to season starting
	Marketing

Officer/Committee

	Consider signage – banner

to be placed on the club

fence on main street
	Signage company

donated banner and

$70 for sign writing
	4 weeks prior to season starting
	Marketing

Officer/Committee

	Place information in the club newsletter offering a free soft drink and sausage for those who bring a friend who is not a member to the open day.
	Softdrinks - $25

	2 weeks prior

to season starting
	Marketing

Officer/Committee

	Write an article and provide a photo for the local newspaper focusing on local junior who joined up at an open day and is now representing the State.
	-
	2 weeks prior

to season starting
	Marketing

Officer/Committee

	Conduct Free Junior Club

Open Day
	-
	2 weeks prior

to season starting
	Marketing

Officer/Committee &

Junior Coordinator

	Follow-up those who

attended but did not join up on the day
	$2.50
	2 weeks prior

to season starting
	Marketing

Officer/Committee &

Junior Coordinator

	
	Total cost = $152.50
	
	

Cost Analysis
Actual memberships gained:
22 new members @ $50 recruited = $1,100

Net profit for club $1,100 - $152.50 = $947.50
Evaluation:

Make sure strategies are put in place to check if you have met your

objectives. Some activities are easier to monitor, such as a membership drive,

others will not be able to be evaluated until after the event. Collect copies of

press clippings or media coverage, records of attendances at functions or

competitions and any feedback your club receives whether it’s positive or

negative.
