
QUESTIONS TO BE ANSWERED IN A MARKETING PLAN
1. Who are your customers? Primary, secondary “target” markets. Describe them as carefully as possible by:

	Demographics
	Psychographics

	· Income
	· Buying habits and buying decisions

	· Age
	· What do your primary market customers have in common?

	· Sex
	· What are the characteristics of your ideal client?

	· Geographical location-do you sell out of state, export?
	

	· Tourists, locals
	

2. What are your customers unmet needs? (Look for what’s missing.) The more specific you are on this the easier

 the next step will be.

3. Why and how can you meet these needs better than existing or potential competitors? Take stock of your talents,

 experience and ideas, but be realistic. Take stock of your product characteristics.

	· Quality comparisons
	· Location comparisons

	· Follow up/service comparisons
	· Convenience comparisons

	· Price comparisons
	· Delivery comparisons

	· Availability comparisons
	· Reliability comparisons

	· Guarantee comparisons
	

4. Describe in detail the characteristics or features of your product/service that will meet your customer’s needs.
FACT / ADVANTAGE / BENEFIT.

5. Identify your competitors: What are their strengths and weaknesses: How will you exploit their weaknesses and

 overcome their strengths? What do you offer that they don’t?

6. How will you promote your product/service? How do you know how much of each one to use or which combination will

 be effective?

	· Advertise (which media?)-$, but you control
	· Promotional give-away’s, ex: matches, pens, etc.

	· Referral bonus
	· Publicity - free but less control

	· Sales promotion-Compatible with your strategy?
	· Selling force (includes sales reps on commission) training

7. How will you price your product/service? What do your competitors charge? Will your price assist you in reaching your

 breakeven volumes? IF you have no control over price, how will you control your costs?

8. How will you distribute your product?

	· Direct to customer
	· Through an intermediary (distributor)

	· Why did you select this channel; What is the cheapest, most effective way to reach potential customers? More than one?
	

•Mail order (Will you create your own list or purc
9. Where is your business located? Why is this the right location: Do you know the potential customer traffic of this

 location? How critical is the location for your business?

10. What are your plans to get feedback from your customers to ensure you continuously are meeting their needs?

 How will you get your current, satisfied customers to help you find new customers? (Asking customers as you ring

 up the sale, why they chose that product? What do they like about it? Each customer, if asked, can offer valuable

 information.)

[image: image1.jpg]SBDC

at the Santa Fe HEC∙1950 Siringo Road •Santa Fe New Mexico•87505•505-428-1343
[image: image1.jpg]

