Sample Marketing Plan Outline

For larger club’s or large projects you will probably need to compile a more detailed document. The following marketing plan outline has been designed to cover all situations and questions. You may like to use it as a guideline.

1. Executive Summary:

This is the overview of the marketing plan which serves as a summary for club executives and members. It is an introduction to your marketing strategy although it is always written last. It should be concise, focus on the highlights of the plan and as a general rule, should fit on one page. If it is any longer, it is not a summary.

2. Situation Analysis:

This examines your club's position within the current environment. It should include a three-way analysis:

· The market situation: the size/prominence of your club in relation to others, the number of club’s in competition, the potential for enlarging the club, the stability or changing nature of the recreation market in your area.
· Internal analysis: assessment of your club's strengths and weaknesses.
External analysis: potential threats to your club, why your club has the competitive advantage or how it can develop one.
3. Objective:

This is the specific result a club wants to achieve and should be related to the club's marketing plan. Are they compatible? Objectives should match your funds, resources and abilities. Work out how your success can be measured. Establish a deadline for meeting these objectives.

4. Target Markets:

State the group/s you are aiming to reach. Assess whether your product or service meets the needs of your target market. Consider whether the target market has changed in recent times and in what way. Is there potential for expansion? Consider the best methods of reaching this group.

5. Strategy and the Marketing Mix:

Outline your strategy for implementing the plan. Consider your marketing mix by giving a brief description of these four components:

· Product / service

· Price

· Promotion

· Place

Consider how this market plan differs from the most recent plan your club has used. Why are these changes necessary?

6. Action program:

Consider each component of your marketing mix in detail. Look at the history of each, the current situation and likely future trends. Assess your competition and think about any changes/modifications you may have to make in the future. Work out a test marketing process for your product.

· product/service

· pricing

· distribution

· promotion

7. Budgets, Controls and Accountability:

Developing and implementing a marketing and promotion strategy will require financial outlay. You should ensure that this plan is incorporated into the club's annual budget.

