mktgDOJO

Local and Small Business Marketing Audit
Prepared for: you!
Prepared by:

 Marketing Sensei and the mktgDOJO
June, 2011
Dear Friends of the dojo:

This is intended to be a self-administered marketing audit. It is a starting point for further discussion and action. It should take between 30-60 minutes to complete. The completed study can be used for self-examination or for $500, it may be sent back to Jeff via email for review and recommendations. You may print the document and complete it by hand and send it to us by US mail to the address below if you wish. If you think a section is irrelevant (after thinking about it) than skip it. Sensei Jeff is not giving grades!
As a result of this audit, there will be several potential deliverables;

· Feedback and discussion on target markets and tactics to reach the markets
· A report regarding your own local marketing situation and thoughts on how you can improve your marketing efforts

· Follow-up call to discuss development of a marketing plan (at additional cost) including goals and how to reach them; plan, timeline, budgets
· Implementation of all efforts as discussed and or working with your staff as might be available (at extra cost)
mktgDOJO hopes you will tell us what is on your mind and that you will feel confident discussing these matters with us in a private manner.

I am pleased to have this opportunity to learn about your organization through this audit process. It has worked in many situations and helps in our information gathering. My background includes being the former National President of the American Marketing Association, Author, and global marketing consultant with over 30 years marketing experience. You might be interested in my blog. My most recent article is quite to the point for your business. www.mktgsensei.com
After the audit, we might develop a marketing plan with you and get it done. We look forward to working with you.

Jeffrey Heilbrunn
Copyright 2011© by mktgDOJO, Inc. All rights reserved.
Due to dynamic market conditions and countless variables at play, mktgDOJO cannot guarantee results occurring from the implementation of recommendations. All parties to this audit and forthcoming recommendations agree in advance to hold each other harmless in all matters related to this activity. But we will do our best!!!
Marketing Tools

What marketing tools and marketing communications tools are you using currently? Do you have a complete database? Do you do email marketing? Does you website come up when keyword searched? Have they been helpful? Why/Why not?

__
What new marketing and marketing communications tools or techniques can you think of that you would like to see implemented and made available? Anything special you see your competitors doing? Events, sponsorships, blogs, social media, community development, etc.
__
Dream Big. What do you want to accomplish?
Perhaps it’s a brand that is instantly recognizable and associated with your business. And perhaps for you to be part of the brand, personally. Other goals… sales goals, market share, product leadership, etc
Your thoughts?? __

Describe your current business for us. What’s working and what’s not working. Do you have a vision of your business in the future?

Customer Information

Who (in your own words) are your best customers?

__
Who do you think are your competitors best customers?

__
Are there any customer groups you feel are underserved?

By percentage of your sales, who are your current customers?
__
Do you see anything on the horizon in terms of future markets that we will need to be addressing soon?
__
Customer Information (continued)

With regard to your current customers, please indicate below the information you regularly collect as part of how you do business:

_________(Y or N)
Name Address Telephone

_________(Y or N)
E-Mail Address

_________(Y or N)
Purchase history by service

_________(Y or N) Purchase intention by service

_________(Y or N) Dental History and Issues

_________(Y or N)
Income; Education; other demographics
__
What is your process for collecting the above-mentioned information?

Requested as part of a registration process

Requested directly using a card or form

POS System input

Other ___
Prospects are your future customers, What is the best source of new customers right now.

Advertising

Patient Referrals

Professional Referrals

Events

Schools

Marketing Plan

Do you have a written marketing plan? How often do you review it? Is it up to date?

Out of all your marketing activities to date, what has worked the best for you? Why? What has not worked well?
__
Talk about your products and services and how you satisfy your customers… __
In your own words, define your current brand? Do you desire a new brand position and have goals for your brand?
__
Budget

What is your current (2011) budget for marketing activities?

__

What activities does the budget support? Can you give us a rough breakdown on a percentage basis (for instance 30% radio advt)

______ %

_______% ___________________

_______%

_______%

_______%

_______%

_______%

_______%

Activities might include tv; radio; public relations; events; direct marketing; e-marketing; billboards; couponing; door hangers; co-op with local merchants; interior signage; exterior signage)

To some extent, your marketing budget is no doubt based upon your projected sales. Can you please provide your sales projections for this year and next year?

2011 Projected Sales: ____________________

2012 Projected Sales: ____________________ this number should give us an idea of your expectations from the investment in marketing
If you prefer, instead of dollars, you can give us an idea of customer counts. Or new customers. Or any other metric you would like to use like customer retention.
Location...location can play a major role for some businesses and less so for others. Trading areas can be important in marketing if your business is to some degree location driven. So feel free to give us some thoughts or skip the section if you feel that your locations are not that important.
In your own words, please describe your location(s):

What is the zip code for the location(s) of the business? __
How would you describe the socio-economic environment in your immediate vicinity?

___Upscale ___Upper Middle ___Middle Income ____ Lower Middle _____Lower

Are there any special characteristics to your location? Schools; universities; military installations; say within a 5 mile trading zone.

Is public transportation a major factor in local travel? ___

What else would you like to tell us about your location(s)?

Competition

Within 5 miles of my business, there are (competition)

With regard to the answer above, my greatest competition comes from _________________________, because ___

I think they are successful because: ___
Does anyone have a brand position you admire? Who and what describe

__
Selling
Do you have staff with responsibility for sales? If so, how many? **********Otherwise skip this section****************

Are they compensated based upon performance? _______________________________________

Do they have specific sales goals?

How often do you have sales meetings with your staff? ___

Do you hold sales training meetings? __

At those meetings have you covered the following topics?

_______(Y or N) Closing Techniques

_______(Y or N) Up selling

_______(Y or N) Product knowledge

_______(Y or N) Competitive Information

_______(Y or N) Overall sales strategy

Do you ever secretly shop your competitors? ___

Pricing Policies

Describe your approach to pricing:
*****skip this section if you wish for us not to address this)

Do you offer a price match guarantee? ___

Do you offer “loss leaders” in your advertising and promotions to gain traffic? ___

Do you offer price discounts to “frequent purchasers” or in some way recognize best customers with a price break? __

Do you offer financing programs? __

Do you think it would be valuable to offer an affinity credit card; would you think this would be useful to your marketing and sales efforts?

__

Distribution and Partnership Arrangements

Are you a member of the local chamber(s) of commerce for your area?

__

Have you held a chamber mixer at your location? __

Have you considered or discussed associating with other local business owners to conduct cross-marketing activities? All of these ideas can add value to both businesses.

Local physicians and other medical groups
Local Restaurants (maybe do a tray liner with hints for good dental health)

Local libraries, universities, etc
__

Share your ideas, your successes or flops….all information will be useful.

What are the top charitable organizations in your area? Are you tied in with them? How?

Marketing Communications (section 1)

Public Relations

For each of the following public relations activities, please let us know if you have tried the activity or not: if you tried the activity, was it successful and will you do it again; if you would want to know more about an activity; if you wish some assistance in planning an activity; etc.

· Newsletter for customers or potential customers __
· Sponsorship Activities __
· Blogs, Podcasts, Twitter, Facebook, __

· Speeches, school programs, etc __

· Charity or hospital donations and events __

· Community Involvement (high schools, churches, etc) __

· Club or membership program (loyalty program) __
Marketing Communications (section 2)

Advertising

For each of the following advertising activities, please let us know if you have tried the activity or not: if you tried the activity, was it successful and will you do it again; if you would want to know more about an activity; if you wish some assistance in planning an activity; etc.

· Newspaper (display ads or newspaper inserts) __

· Local coupon books, door hangers, etc __

· Digital advertising (banners, search sponsorship of keywords, etc) __

· Television (spot; cable; local access) __

· Local Radio __
· Miscellaneous Media (including mass transit, movie theatre, billboards etc) New digital ideas like creation of a digital game with tie in to dental health __
Marketing Communications (section 3)

Sales Promotions

For each of the following sales promotion activities, please let us know if you have tried the activity or not: if you tried the activity, was it successful and will you do it again; if you would want to know more about an activity; if you wish some assistance in planning an activity; etc.

· Sweepstakes or contest. Sponsor or create the Best Smile Contest. Maybe high school based for the graduating class. __
· Sales such as multi-service discounts, Holiday gift sales, buy one/get one, etc. ___

· Referral campaign… bring in a customer, get a gift certificate or something in return ___
· Loyalty program for frequent or return customers ___
· Registry Services __

· Slow or down months discounts __
E-couponing … other ideas __

Marketing Communications (section 4)
Direct Marketing

For each of the following direct marketing activities, please let us know if you have tried the activity or not: if you tried the activity, was it successful and will you do it again; if you would want to know more about an activity; if you wish some assistance in planning an activity; etc.

· E-Mail Marketing (do you have the database to accomplish this including email address; name; category or segment classification; loyalty program level; previous event participation; etc) __

· Direct mail (see database requirements above) __

Marketing Communications (section 5)

E-Marketing

For each of the following e-marketing activities, please let us know if you have tried the activity or not: if you tried the activity, was it successful and will you do it again; if you would want to know more about an activity; if you wish some assistance in planning an activity; etc.

· Word of mouth via blogging __

· Offer micro-sites for local branches ___
· Web site SEO involvement ___
· Facebook Twitter Four Square other Groups __

· E-Mail Marketing __

· Podcasts and other digital PR __
· GeoFencing Activities

Marketing Communications (section 6)

Local Guerilla Marketing and Experiential Marketing

For each of the following guerilla marketing activities, please let us know if you have tried the activity or not: if you tried the activity, was it successful and will you do it again; if you would want to know more about an activity; if you wish some assistance in planning an activity; etc.

· Partnerships and Affiliations __

· Educational Programs __

· Seminars and other events __

· Shop Dropping (example: dropping flyers into magazines at local bookstores or libraries.) __

· Local event participation (local expos, and other public gatherings) ___

Marketing Communications (section 7)

Miscellaneous

For each of the following miscellaneous activities, please let us know if you have tried the activity or not: if you tried the activity, was it successful and will you do it again; if you would want to know more about an activity; if you wish some assistance in planning an activity; etc.

· Store Signage including __

· Periodic signage for events __

· Greeting Protocol for Customers __

· Best Seller Signage __

· New Arrival Signage __

Thank you for taking the time to complete this audit. Hopefully, just the process of completing this document has given you some ideas.

We are available for a small fee to review and evaluate your responses and look forward to discussing our analysis with you in the very near future.
1124 W. Pratt Chicago, IL 60626 815-353-8333 www.mktgsensei.com sensei@mktgsensei.com

 22

