
PHARMA MCM BRAND PLANNING
METHODOLOGY.

DISCOVER
Insights,

Situation &
Options

● Category, Patient &
Customer Research
and Insight

● Market Segmentation
● Account Segmentation
● SWOT

DEFINE
Strategic
Choices

● Opportunity Scoping
● Brand Positioning
● Brand Idea / Strapline
● Messaging
● Brand Identity & TOV
● Brand Guidelines

DESIGN
Brand &

Customer
Experience

● Personas & Journey
Mapping e.g. Channels,
Devices, Triggers &
Moments of Truth

● Customer & Patient
Experience Design

DEVELOP
Multi-channel

Marketing Plan

● Pull vs Push Mix
● Paid, Owned & Earned

Media Mix
● Distinctive Assets,

Content & Collateral
● Budgets & KPIs

STRATEGYOBJECTIVE PLAN

DIVERGENT THINKING CONVERGENT THINKING

www.owenhealth.co.uk © Owen Health Feel free to print it, share it and embed on your website with appropriate credit.

DIVERGENT THINKING
CONVERGENT THINKING

