Taking Marketing to the Next Level -
Marketing Department Assessment/Audits ©
By: Julie Savarino, Esq.

All firms that utilize marketing tools and techniques follow a progressive development continuum. By analyzing the continuum and determining position, a firm can encourage steady development and improve results from marketing investments.

A firm's overall position on the marketing development continuum is often related to the number of years that the firm has engaged in organized marketing. On average, most law firms have engaged in organized marketing for at least five to seven years and are either in the introductory or intermediate stages of development. An increasing number of firms are now approaching the sophisticated stage of development, with ten years or more of marketing experience.

While some progressive firms enter the sophisticated stage early on, most firms stagnate in the introductory or intermediate stages due to common impediments. In addition, most firms frequently find themselves at different places on the continuum in various functional areas. This article contains an overview of the three main stages associated with the marketing development continuum and highlights some characteristics of those stages.

Introductory Stage

When first organizing the firm's marketing efforts, the "stop/start" phenomenon is common, resulting from a lack of attorney buy-in, commitment, skill and follow-up. Often, a firm allocates limited resources on a "let's try it" basis, however, expectations are often unrealistic and as a result, many efforts are interrupted or abandoned midstream. Some characteristics of the introductory stage include:

· internal, project-based orientation

· marketing committee/partner appointed

· coordinator-level assistance assigned

· increased attorney interest and activity in marketing

· focus on implementing marketing tools (i.e. seminars, publicity, brochures, etc.)

· project or tool-based budget

One firm recently began the process of advancing its marketing from the introductory to the intermediate stage by focusing more on the targeting, coordination and follow-through of individual efforts. The firm's efforts are now more unified and individual and practice group plans help to pinpoint efforts and increase the return on marketing investments.

Intermediate Stage

You may have heard the term "second generation marketing", which refers to the intermediate stage of development. Many law firms are now at this stage and find themselves struggling to demonstrate improved results from marketing efforts and investments.

Some characteristics of the intermediate stage include:

· internal, practice group orientation

· one or more dedicated marketing professionals

· increased attorney receptivity and buy-in

· sporadic marketing education and skills training

· cost/benefit analysis conducted

· annual budget allocation

A large national firm located in the northwest recently began the process of advancing its marketing to the sophisticated stage by taking a close look at the firm's marketing support structure. The partner-in-charge of marketing explains, "We have had a marketing director for over five years now. For the first three years, most of our partners were not sure what to do with him. But now, we have pretty strong buy-in and our partners want to be sure that we are allocating our resources in the most effective manner".

Sophisticated Stage

At every stage of the continuum, firms seek tangible results from their marketing investment. However, sustaining a pattern of measurable results from an organized program requires some level of sophistication. Just as a quality, solidly constructed building is not erected overnight, it takes time to develop a sophisticated marketing program. Without an on-going investment of time, resources and commitment to marketing, the processes, systems, programs and procedures that support and sustain a sophisticated effort cannot be developed.
Characteristics that mark the sophisticated stage include:

· external, industry/niche orientation

· integration of marketing with compensation and culture

· defined marketing and "sales" positions

· marketing what makes the firm "different"

· continuous training on business development subjects

· improved ability to measure results and justify incremental increases in resource allocation

One national firm approaching the sophisticated stage of marketing development recently reorganized its practice group structure to reflect external target markets and client groupings. This is a departure from the traditional, internally- focused organization by legal practice area. To help institutionalize this change, the firm hired professional business developers for some of its most important, newly-organized areas to assist attorneys with direct client development and improve business development skills.

To identify your firm's position on the continuum and to identify potential steps for advancement, consider conducting a "Marketing Assessment." A "Marketing Assessment" can be tailored for various purposes. It can determine how your internal structure and support services perform, how your firm compares with others and where enhancements would improve results.

For more information about "Marketing Assessments", please contact the author, Julie Savarino, at (734) 668-7008 or Julie@BusDevInc.com.
Copyright © 2007 Business Development Inc. All Rights Reserved.

This article is protected under the copyright laws of the United States and other countries and may not be reproduced, distributed, altered, displayed or performed in any manner or by any means without the prior express written consent of Business Development Inc. All of the trademarks, service marks, logos and the trade dress that appears in this document and on this website are owned by Business Development Inc. and may not be used without the prior express written consent of Business Development Inc. www.BusDevInc.com.
