

MARKETING AND BRAND PROCESS

■ DAN MACINNIS ■ DESIGNER ■ COPYWRITER

SMP

Meeting 1 (CLIENT ATTENDS) 1

What we don't know and what makes us different - Audit
Completed by: Dan Macinnis

Research 2

Ask the right people the right questions
Completed by: Dan Macinnis

Survey customers, employees, competitors to understand existing landscape
SWOT analysis
Ideal customer profile

Meeting 2 (CLIENT ATTENDS) 3

Our findings and recommendations
Completed by: Dan Macinnis

BRAND STRATEGY

Workshop 1 (CLIENT ATTENDS) 4

Getting the strategy right
Completed by: Dan Macinnis

Aligning the strategy from SMP into an implementation plan & realistic budget

Create personas 5

Your value & ideal customer segments
Completed by: Dan Macinnis

Create personas for key customer segments
Recommendations for use of personas

Workshop 2 (CLIENT ATTENDS) 6

Your message & branding. Present summary from workshop 1 and present personas
Completed by: Dan Macinnis, Designer, Copywriter

Copywriting 7

Summary of findings from workshop 2
Completed by: Copywriter

APPLICATION

Determine key collateral (CLIENT ATTENDS) 8

Determine priority deliverables
Completed by: Dan Macinnis

Dan Mac to work with client to determine a list of priority collateral. ie: website, newsletter, business card etc.

Copywriting 9

Develop copy for each collateral item (only if required)
Completed by: Copywriter + Designer

Copywriter to work with client to develop first draft content for each collateral item. Sometimes this stage happens after the Design concept development stage if the format needs to be determined before the copy can begin.

DESIGN

Concept development (CLIENT ATTENDS) 10

Concept development of landmark
Completed by: Designer

Design development 11

Design development of landmark
Completed by: Designer

Design refinement 12

Design refinement of landmark
Completed by: Designer

Finished art 13

Finished art of landmark
Completed by: Designer

At the end of this stage, artwork is sent to print or goes live if digital.

3 - 4 Weeks

3.5 Weeks

Depends on what is required

Depends on what is required

THE STRATEGIC MARKETING SYSTEM

Process to attract ideal customers

Customer Relationship Pipeline & Buying Path

BE CHOOSY

BE THERE

BE RELEVANT

BE PROVEN

BE HELPFUL

BE FRIENDLY

BE CONSISTENT

Ideal Target Market

Build a Connection

Prospect

Lead

Qualified Lead

Customer then Client

Advocate

ITM
PERSONA

WHO
WHAT
WHY
WHEN
WHERE
HOW

EMOTIONAL HOOK
PROBLEM YOU SOLVE

PROOF
CREDIBILITY
TESTIMONIALS
CASE STUDIES
PR

EDUCATE
LET THEM TRIAL
SAMPLE

EMOTIONAL
CONNECTION

PROCESS
PROACTIVE
OCCASIONAL
TOUCH

MARKETING, attract, educate, interact, nurture, manage, track

SALES, qualify, present proposals, answer objections, close, manage

MacInnis Marketing

Small Business Marketing
Better Business Decisions

THE STRATEGIC MARKETING SYSTEM

Audit for Small Business

Our goals	Where are we now?	Rank	Where would we like to be?
Brand - stand out from the crowd		<ol style="list-style-type: none"> 1. Undifferentiated 2. Better than competition 3. Distinctly different 4. Truly Unique 	
Customer/Market Focus		<ol style="list-style-type: none"> 1. Reactive 2. Demographic 3. Situational 4. Behavioural 	
Financial		<ol style="list-style-type: none"> 1. Unpredictable 2. Patchy 3. Steadily improving 4. Highly predictable 	
People		<ol style="list-style-type: none"> 1. Struggling to attract and retain right people 2. Patchy - variable record of retaining key people 3. Getting there - success in new hires. Getting right people 4. 100% success in the right people on the bus 	
Pricing Strategy		<ol style="list-style-type: none"> 1. Random 2. Considered 3. Market Driven 4. Value based 	
Behaviours and Values		<ol style="list-style-type: none"> 1. No set communicated value or behaviour system 2. Some conditions of acceptable behaviour 3. Values and behaviours communicated 4. Valued and behaviours embraced and rewarded 	
Systems and Processes		<ol style="list-style-type: none"> 1. Weak systems 2. Core CRM 3. Aligned 4. Fully Integrated 	

Our goals	Where are we now?	Rank	Where would we like to be?
Partners		<ol style="list-style-type: none"> 1. Informal 2. Defined 3. Joint programs 4. Highly Productive 	
Customers		<ol style="list-style-type: none"> 1. Informal 2. List on a database system 3. Ranked and profiles 4. Ideal customers profiled and targeted for each segment 	
Marketing		<ol style="list-style-type: none"> 1. Random 2. Planned 3. Aligned 4. Integrated 	
Sales		<ol style="list-style-type: none"> 1. Undefined, patchy 2. Documented 3. Sales Funnel 4. Integrated sales and marketing approach 	
Customer Support		<ol style="list-style-type: none"> 1. Random 2. Standard 3. Replicable 4. Highly Repeatable 	
Service/Product Portfolio		<ol style="list-style-type: none"> 1. Basic 2. Considered 3. Planned 4. Service lifecycle 	
Time Commitment/ Frames		<ol style="list-style-type: none"> 1. Undefined 2. Documented 3. Measured 4. Fully Adopted 	
Exit Strategy		<ol style="list-style-type: none"> 1. Not considered 2. Considered 3. Planned 	

Marketing Fundamentals Checklist

We want to work with Small to Medium businesses that understand that marketing is an investment system. It is an approach to lead generation, brand recognition and employee engagement. To have an effective marketing strategy the following items need to be considered.

Please indicate where you are with each of these items:

Marketing Fundamentals	Have it (Name)	In Progress	No don't have it	Don't have it or need it
Strategy				
Marketing Plan Research – customers. Competitors. Employee feedback, value proposition, values. Pricing model, Target markets, Marketing action plan				
Marketing Budget with RIO and resources Marketing staff				
Ideal Customer Profile List of Key criteria Sales people have criteria				
Technology				
CRM (Customer Relationship Management) (database of customers, suppliers, media by segment used by sales and marketing)				
CMS Website (Content Management System)				
Analytics set up on: Website, Social media, Email campaigns				
Content				
Content Plan Communications to Customers, prospects, Media and Employees and through which mediums				
Style Guide Logo, PMS, Visual Library				
Social Media Profiles LinkedIn, Facebook, Google+, Pinterest, Instagram, You Tube, Twitter, Blog, Slideshare				

Marketing Fundamentals Checklist

We want to work with Small to Medium businesses that understand that marketing is an investment system. It is an approach to lead generation, brand recognition and employee engagement. To have an effective marketing strategy the following items need to be considered.

Please indicate where you are with each of these items:

Marketing Fundamentals	Have it (Name)	In Progress	No don't have it	Don't have it or need it
Process				
Mapped out Lead Generation Touch Points Email Guides Brochures How toos Letters Tenders/Proposal Offers				
Customer/ Staff Surveys				
People				
Ongoing Resources				
Content				
Lead Gen				
Web updates				
Events				
PR				

Marketing Action Planner Overview	MONTH 1	MONTH 2	MONTH 3	MONTH 4	MONTH 5	MONTH 6	MONTH 7
Phase	Build it	Build it	Build it	Launch	Launch	Measure and Repeat	Measure and Repeat
SMP – Research and Strategy Budget							
CMS Web							
CRM Database							
Social Media Profiles							
Lead Generation							
Analytics							
Style Guide							
Other tools and training							