

Sample Marketing Plan

Get into the Spirit with Seasonal Learning Campaigns

Seasonal marketing can be fun! Sit down as a team to plan events throughout the year. This marketing plan shows the different internal channels you can use to get the word out.

MONTHS	0-3 MONTHS	4-6 MONTHS	7-9 MONTHS	10-12 MONTHS
Emails	New Years Resolutions Email	Reminder Emails	Summer Learning Email	End-of-Year Email
Signage	Digital Signage	Posters and Flyers	Summer Learning	Revisit New Years Resolutions
Intranet	Add to HR Benefits Page and Onboarding Learning Path	Create Learning Paths for Personal Wellness	—	—
Learning Paths	Onboarding and Company Course Collection	Performance Review Follow Up	Summer Learning—Department Focused	Revisit Performance Reviews—Career Development
Webinars	Performance Review Foundations	Feature Focus: Exercise Files	Feature Focus: Playlists	—
Session	Lunch and Learn	Leadership Session	Summer Soft Skills	—
Contest	Launch Contest (e.g. activations, usage)	—	Most Summer Learning Courses Watched	—

Valentine's Day Desk Drop

LinkedIn LEARNING | For more information, go to learning.linkedin.com

Fall in Love with Learning this Valentine's Day.

If you haven't already, start taking advantage of the learning resource available at your fingertips. LinkedIn Learning top features include:

- ♥ **Content:** 13,000+ digital courses taught by industry experts
- ♥ **Curation:** Relevant course recommendations in Business, Creative and Tech
- ♥ **Convenience:** In-Depth and bite-sized courses for learning while on the go

Access your LinkedIn Learning Account by <authentication>

Pro Tip

Seasonal marketing often happens ad hoc and all falls on one team member. Ensure each member of the team has a responsibility for your quarterly seasonal marketing push.