

Program Plan For Consumer Marketers

Customizable PowerPoint Template

Overall Marketing Planning

Objectives

GOALS

What am I trying to achieve this month/quarter?

TASKS

Which programs do I need to run to achieve my goals?

RESOURCES

Which resources do I need to accomplish my tasks?

EVALUATION

How can I determine which programs worked?

Strategies

PROVEN METHODS

What has worked in the past? What hasn't worked?

CURRENT METHODS

What is working now? What isn't working now?

NEW METHODS

Which new methods am I going to try?

Marketing Program Planning

Marketing Program Planning

Primary Objective

Tactic

1
Acquire

Marketing Strategy

Which programs will I run?

2
Engage

Marketing Strategy

Which programs will I run?

3
Retain

Marketing Strategy

Which programs will I run?

High-Level Program Planning Template

Yearly Program View by Quarter

Quarter	Q1	Q2	Q3	Q4
Acquire	Program 1	Program 1	Program 1	Program 1
	Program 2	Program 2	Program 2	Program 2
Engage	Program 3	Program 3	Program 3	Program 3
	Program 4	Program 4	Program 4	Program 4
Retain	Program 5	Program 5	Program 5	Program 5
	Program 6	Program 6	Program 6	Program 6

Program Roadmap

Product Launch Program Plan

Email Tactics

- Email 1
- Email 2
- Email 3

Content

- Blog Post
- Product Releases

Events

- In-Person Event

Customer Acquisition

- Social
- PPC Campaign
- Direct Mail
- SEO

Customer Journey Analysis: Program 1

Where is the revenue coming from?

Campaign Details

Buyer Journey

Campaign Evaluation

Programs	Cost	New Customers	Repeat Customers	Revenue
Program 1				
Program 2				
Program 3				
Program 4				
Program 5				
Program 6				

- What are the top performing programs that I should do again?
- What are the worst performing programs that I should not do again?

The End