

chambermaster

CHAMBER MARKETING TOOLKIT

MARKETING PLAN BASICS

A practical guide for chambers

MEMBER SURVEYS

The 3-step process for gathering actionable data

HOW TO CONDUCT A SWOT ANALYSIS

*Strengths, weaknesses, opportunities,
and threats assessment*

Chamber Marketing Plan Basics

When creating a marketing plan, many chambers miss the opportunity to clearly differentiate between a strategy and the other necessary plan components.

“Strategy” refers to the long-term planning and implementation of methods to help an organization achieve its marketing goals. However, “strategy” is often misused to refer to a mission, goals, objectives, and tactics.

A well-defined marketing plan with a clear strategy is vital for an organization.

An excessively diverse, reactionary, and scattered strategy known as the “kitchen sink” approach is guaranteed to fail. It’s easy to get excited about new marketing opportunities; but with limited marketing resources, chambers risk spreading themselves (and their strategy) too thin.

chambermaster

membership, marketing & website solutions

www.chambermaster.com

Put your strategy into context and understand the role of each component of your marketing plan:

Mission: Where does the chamber want to go?

To become the (largest, best) + (nonprofit, networking group) + in the (market, geographical area).

Not a mission: To increase sales of membership by the year 2020.

Goals: Broad map defining the destination (a.k.a. The Big Picture).

To (improve, increase) + (events, programs, legislative action).

Not a goal: To email our members twice a month in order to increase event attendance.

Objectives: Measurable, concrete steps toward the goal, including a completion date.

To (grow, increase) + our (sales, membership) + by (number, percentage) + among (segment, demographics) + by (date).

Not an objective: To schedule weekly meetings with our membership committee.

Tactics: What methods are we using to get there?

Create a (promotion, game) on (social media channel) to educate (prospects, members) about (program, organization) and capture (engagement, followers).

Launch an (offer, event) to generate (interest, likes) among (new, existing) members to (test, return to, join) the chamber.

Create a new (service, program) with a (unique benefit) that will increase value.

Not a tactic: To increase sales of our event tickets.

Strategy: How are we getting there?

To (capture, generate) + (new, repeat) + (members, sponsors) + by offering (incentive, added value) + to (sample, promote) + our (product, organization).

Not a strategy: To grow our share of the market.

Clearly defining and writing your mission, goals, objectives, tactics, and strategy is an exercise that will help you to confirm that your chamber is on the right path.

Source: Isadora Badi, marketingprofs.com

About ChamberMaster

ChamberMaster helps organizations grow and retain membership, engage and inform members and prospects, and streamline tedious tasks.

The cloud-based system is powerful, easy to use, and designed to manage all the day-to-day operations of your organization.

It's Not Just Another Chamber Member Survey

Tips for when it's time to send your members "The Survey."

As you know, some members are loyal survey takers, some like the opportunity to vent or praise, and some will always ignore the invitation. However, there's a good chance you can increase member participation when you **help your chamber members understand why you're conducting the survey** and what you'll do with the results.

Here's a simple three-step process for conducting an effective member survey.

Create the Survey

- Ask interesting questions that are easy to answer.
- Add questions that will help you with blog topics you want to write.
- Include questions that will make it easy for members to benchmark their answers with survey results. (e.g., include ranges for size: Small = 1-50; Medium = 51-100; Large = 101+)
- Change up the order of the questions each year. Remove questions that are no longer relevant or for which you do not need annual data, and add timely questions.
- Don't avoid questions about satisfaction or cost of services. The feedback is helpful when evaluating (i.e. adding and eliminating) member programs.

Announce the Survey

- State the purpose of the survey:
 - To evaluate member value: Results will help the chamber plan for the future.
 - As a member benchmarking tool: Results will help members compare their answers with peers.
 - Or both of the above.
 - Refer to the results of your past survey, as well as any changes your chamber made in response to the results of the past survey.
 - Communicate the deadline for taking the survey.
 - Tell members that participants in your survey will be the first to see the results.

Share the Survey Results

- Compile results in a way that highlights the meaningful data that is easy to understand.
- Don't keep the results internal to staff and leadership:
 - Share the results with members.
 - Talk about the results with prospective members.

HOW TO CONDUCT A SWOT ANALYSIS FOR CHAMBER PLANNING

WHAT IS A SWOT ANALYSIS?

SWOT stands for Strengths, Weaknesses, Opportunities, and Threats. Taking time to regularly analyze these factors is an important part of strategic planning and analysis.

Organizations often use SWOT to determine if a project or strategy can be successful and/or is worthwhile. There are two key components to SWOT – internal and external factors. Strengths and Weaknesses are considered internal, while Opportunities and Threats are external.

HOW TO CONDUCT A SWOT ANALYSIS

Begin by drawing a box divided into 4 sections. Each section represents one of the SWOT factors. At the top of the box, write down your objective (what you are trying to determine).

For a general analysis, keep it simple. Just start listing things. You'll probably be surprised by what you come up with.

S

Strengths

Begin with **Strengths**. Strengths are internal and are within your control. List things that are tangible. Examples could include strong non-dues revenue and powerful software. Also include intangibles such as reputation, employee commitment, member engagement, etc.

W

Weaknesses

In the next section, make a list of **Weaknesses**. Ideas could be a poor revenue stream, outdated software, high employee turnover.

WHAT TO DO WITH THE RESULTS

The results of the SWOT Analysis should be used to determine what's working and where improvements can be made. It also allows you to proactively see what issues may be on the horizon (positive and negative).

Opportunities

Opportunities should outline, well, opportunities. Opportunities don't have to correlate with weaknesses. For example, do you have an idea for something that could generate more revenue? Is there an event you've been brainstorming about? Have you had an "aha" moment about a social media campaign?

Threats

Threats can be anything that puts your organization's success at risk. Is there another organization's event that is impacting attendance (and revenue) at your event? Is an online provider offering classes that duplicate your offerings? Anything that impacts your organization's reputation or success or threatens to make your organization obsolete should be considered a threat.

O

T

**The first step is making the decision to conduct the analysis.
From there the pieces will fall into place.**

chambermaster

membership, marketing & website solutions

www.chambermaster.com

chambermaster

membership, marketing & website solutions

**Schedule a call
or personal tour
to learn more!**

1 800.825.9171

→ Contact us

ChamberMaster helps organizations grow and retain membership, engage and inform members and prospects, and streamline tedious tasks.

The cloud-based system is used by 1 in 2 chambers in the U.S. It's powerful, easy to use, and designed to manage all the day-to-day operations of your chamber.

ChamberMaster Website Services

Whether you simply want to populate your existing website with useful ChamberMaster website modules, edit your own website with a content management system, or launch a new website from scratch, we have an experienced developer and design team who will accommodate your objectives and budget.

Save time

**Additional
Revenue Streams**

Member Benefits

First-Class Support

Web Services

**“ChamberMaster
is a game changer
for chambers of
any size.”**

**“Using the ChamberMaster
product has made my life
so much more easy, and
drastically reduced my
administrative time.”**

**“ChamberMaster
is by far the
best in the
industry.”**

**“Even with all that
ChamberMaster offers it is their
emphasis on offering
excellent customer service and
support that I appreciate the most.”**

1 800.825.9171

www.chambermaster.com

sales@growthzone.com

ChamberMaster is a product of **GrowthZone**
smarter association software