
The marketing plan

Taking time to write a marketing plan will ensure that all the elements are thought through strategically and all opportunities are considered. Being disciplined will ensure that your marketing resources are used as effectively as they can be.

Here’s a template that will help structure your plan and ensure all essential elements are considered and included if appropriate. The left-hand column describes the plan’s various elements, the right-hand column shows you a worked example.

	Marketing plan elements
	Worked example

	Title
	Marketing plan for StoryPlace @ Te Papa

	Product Description

Explain exactly what it is that you are marketing. Is it the organisation as a whole? Is it a specific product or service that you currently offer or plan to offer – your museum shop, a new exhibition, a behind-the-scenes tour? Include a description of the product or service, how much it costs, where it is, and when it’s available.
	Product Description
StoryPlace is a slice of Te Papa life specially designed for children five years and under. Themed around New Zealand’s natural environment it provides a safe, well-equipped area for children and their caregivers to learn and enjoy time together.

StoryPlace is open 365 days a year, with five programmed sessions during the week and six on weekends and public holidays. All sessions are 45 minutes long. The programme theme changes every three weeks.

Admission to StoryPlace costs $2 per person. It is free for children 18 months and under.

	Situational analysis

Briefly summarise the current situation. Is it a new exhibition or product? If it is an established business, how is it currently performing? What are the key strengths and weaknesses? What are the key opportunities and threats? What external factors may impact on its performance (e.g., economic or political factors)?
	Situational analysis

When StoryPlace opened in 1998 admission was free. Three years ago a charge of $2 per person was introduced and as a result visitor numbers dropped substantially. A small marketing campaign was developed to raise awareness and visitation. Just over 1% of Te Papa’s visitors currently go to StoryPlace.

The space and facilities within StoryPlace are of high quality and specially designed for children. Parking and access for buggies is good.

As part of Te Papa, StoryPlace has a large family audience and a wonderful variety of other facilities and experiences on its doorstep. However it is hard to find within Te Papa.

The staff are experienced early-childhood educators. They are caring and friendly. They offer programmes in both English and te reo Mäori.

	Competitive analysis

Who are your key competitors (e.g., organisations targeting the same visitors, operating a similar business, competing for the same leisure time and/or dollar)? What do you know about them – what are their key strengths and weaknesses? How do you compare with these competitors on price, quality, image, etc?
	Competitive analysis

Competitors within Wellington include other exhibitions and facilities within Te Papa, other gallery and museum programmes for children, Capital E, libraries, the Zoo, swimming pools, parks, playgrounds, movies, community playgroups, and even fast food restaurants like McDonalds and KFC.

Most of these have no limit on how long parents and children can spend in the facilities. Parks, playgrounds, and libraries are generally free and are often handier to home. McDonalds and KFC are international brands with multi-million dollar marketing campaigns.

	Target market/s (the customer)

Who is mostly likely to be interested in visiting your exhibition or purchasing your product? What are their demographic characteristics (age, gender, household income, education, ethnicity, etc)? What are their psychographic characteristics – what types of things do they do and what motivates them?

This is your core target who your programmes are directed towards. It is more specific and usually a sub-set of your total user base
	Target market/s (the customer)

The target market is predominantly female and aged between 25 and 39 years. Specifically they are:

•
parents with family/children between six months and five years, visiting in a family group;

•
caregivers and early childhood organisations in the Wellington region, including casual childcare, kindergartens, childcare centres, kohanga reo, Pacific Island language nests, and play centres;

•
staff working in community-based organisations such as libraries and recreational centres;

•
children six months to five years.

	Core visitor experience

Describe the core things that you would like people to experience when they visit your exhibition or experience your product.
	Core visitor experience

When children visit StoryPlace they will feel stimulated and safe. Caregivers will feel good seeing their children having fun while being educated. Both children and caregivers will enjoy participating in activities together.

	Brand positioning

What is your brand name and tag line, if you have one? What are the values of your brand? How do these values position your brand relative to your competitors?
	Brand positioning

StoryPlace

our big outdoors for 5 years and under

te ao nui – mö ngä tamariki
StoryPlace’s brand values include being:

•
Stimulating and safe for children five years and under and their caregivers.

•
Educational with activities based on New Zealand’s unique natural world.

•
Warm, bright, and comfortable.

•
Bicultural.

•
Caring, experienced, and friendly.

	Marketing objectives

You need to specify what you want to achieve through the implementation of the marketing plan. To be of use, these objectives should be measurable, so include a time frame and particular outcomes, and make them realistic (see also ‘Measuring your marketing effectiveness’ on page xx).
	Marketing objectives

•
Achieve revenue of $20,000 excl GST this financial year.

•
Achieve total visitation of 12,000 visitors this financial year.

•
Achieve an average customer satisfaction rating of 8 out 10

	Marketing strategies

Based on all the information you have gathered, what is the main strategic approach that you will take to achieve the marketing objectives?
	Marketing strategies

The research indicates that there is currently a high level of customer satisfaction so no product development is considered necessary this financial year.

Given the defined target audience and small marketing budget, marketing activities will be highly targeted and will include direct marketing, targeted press and magazine features, internal promotion, and participation in local events targeting the same audience.

Activities will be implemented that give StoryPlace long-term visibility among the target audience, increase awareness for StoryPlace among visitors to Te Papa, and encourage repeat visitation among existing customers.

	Pricing

What price will you charge for your exhibition or product. Include the full range of prices, e.g., adult, child, concession, members, groups, families, schools. (See also the section ‘Practical pricing hints’ on page xx.)
	Pricing

StoryPlace costs $2 per person (both adults and children). It is free for children 18 months and under.

To encourage first time users, 2-for-1 vouchers will be used at targeted family events in Wellington.

	Strategic alignments

Think about other products or organisations, both internal and external, that you could work with to help achieve your objectives. The most successful strategic alignments will be those that are of mutual benefit.
	Strategic alignments

Internal: Foodtrain family café, Te Papa’s Treasure Store, Discovery Centres, short-term family exhibitions, Te Papa hosts, and the education team.

External: early childhood centres and köhanga reo, community-based organisations, libraries, Plunket, children’s stores, family event organisers.

	Promotional activities

Detail the specific things you will do to implement the plan. Include paid activities, free activities, and give-aways. Always keep in mind who your target audience is and how cost effective each media type is in reaching that audience.

Under each heading identify whether the activity will be used and why. Be as specific as possible – where, when, how often, how big, how much you will spend, etc.

Promotional media may include:

•
TV: local, national, international

•
Cinema: mainstream, boutique

•
Magazines: from broad general audience to highly targeted

•
Newspapers: local, community, regional, national, weekend

•
Radio: local, commercial, national, talkback, iwi, youth, rock, etc.

•
Outdoor: posters, banners, billboards, buses

•
Direct mail: mailing lists (yours and others’), mail box drops, brochure distribution

•
Electronic: websites (yours and others’), e-mail

•
Internal: signage, posters and brochures, staff training, member newsletters, staff notice boards and newsletters.

(
Co-promotions: things you will do together with other organisations or products – both internal and external.
	Promotional activities

Promotional mail-out

•
Develop a colourful, high quality promotional brochure and A3 poster, and distribute them to early childhood organisations, kohanga reo, children’s entertainment facilities and community-based organisations such as toy libraries, community centres, doctors & dentists waiting rooms, Plunket, Wellington Zoo, etc.
•
SmartFax and e-mail updates direct to creches, pre-schools, kohanga reo, and community newsletters.

Direct marketing

•
Develop a presentation kit and visit at least two early childhood facilities each month.

External events

•
Attend the Wellington Parent & Child Show, Cuba Street Carnival kids zone, and Christmas Parade with Te Papa costume characters handing out 2-for-1 vouchers to encourage first time visits to StoryPlace.

Website

•
Develop a StoryPlace page for Te Papa’s website and identify other websites, targeting a similar audience, to link to.

Internal

•
Train Te Papa hosts regularly on the programme content and general facilities within StoryPlace to act as walking, talking brochures.

•
Include information on StoryPlace in generic Te Papa promotional material.

•
Display the brochure and poster internally in the Discovery Centres, Te Papa’s Treasure Store, foodtrain, the baby change rooms, and at the information desk.

•
Increase size and improve placement of directional signage to StoryPlace.

Public relations (PR)

•
Identify upcoming early childhood features in press and magazines – contact the feature editors and supply them with information and good images.

•
Develop ongoing relationships with the editors of children’s and family press and magazines, particularly those with family activity sections.

	Budget

What is the total budget for implementing the plan? Give details of how you plan to spend it. It will need to cover design, copy writing, production of materials, printing, mailing and distribution, installation, casual staff, etc.
	Budget

Total budget for the financial year is $5,000 and includes:

•
Replenish resources

•
5,000 copies, four colour, DLE promotional brochure = $2,000

•
300 four colour A3 promotional posters = $750

•
Two mail-outs and four SmartFax = $500

•
Presentation kit = $250

•
Participation in local events = $1,500.

	Performance measures

How will you measure your objectives and who will do the measuring? Examples of things to measure may include visitor numbers, visitor awareness of the exhibition, product sales, spend per person, media coverage, customer satisfaction. Ways to measure these may include customer surveys, door counts, till receipts, scanning newspapers for free coverage. (See ‘Measuring your marketing effectiveness’ below.)
	Performance measures

•
Visitor numbers – do a manual count of tickets sold by StoryPlace staff and of group bookings.

•
Revenue – produce a weekly report from the Posware system at the Information Desk.

•
Success of specific marketing activities – tracking numbers by month against activities undertaken.

•
Success of PR activities - monitoring press coverage.

•
Survey usage, attitudes, and satisfaction of visitors as part of Te Papa’s monthly exit interviews.

Source: He Rauemi Resource Guide No. 19: Developing a Marketing Plan, pg 5
Copyright © Museum of New Zealand Te Papa Tongarewa

October 2007
The contents of this fact-sheet maybe photocopied for museum services for purposes of their own staff and volunteer training, but no portion of it may be reprinted for any other purpose without the written permission of the Chief Executive, Museum of New Zealand Te Papa Tongarewa.
National Services Te Paerangi

Fact Sheet 8: Template and Sample - Marketing Plan

- 10 -

