


Sample Lead Magnet

Celebrate your team's wins for the quarter! Add a short overview here and use the table below to go into the specifics.

GOALS	STRATEGIES	KEY PERFORMANCE INDICATORS (KPI)	COST	REVENUE
Write the goals the team achieved	List the strategies they successfully employed	Identify the specific KPIs they influenced	Indicate how much was spent on the campaign or project	Mention the return on investment or another form of impact it generated
<i>Ex. Re-engage inactive customers</i>	<i>"Welcome back!" email marketing with a free shipping CTA button</i>	<i>12% open email rate and 7% conversion rate</i>	<i>USD 50,000</i>	<i>USD 1,500,000</i>


Goals in Progress

Track the goals your team is still currently working on. Add a short overview here and use the

table below to go into the specifics.

GOALS	STRATEGIES	KEY PERFORMANCE INDICATORS (KPI)	BUDGET	NOTES
Enumerate the team's goals for the quarter	List the strategies they plan to employ	Identify the specific KPIs they want to influence	Indicate the budget they hope to allocate for the campaign or project	Add notes on progress or blockers
<i>Ex. Increase app downloads</i>	<i>Engage the help of influencers</i>	<i>Boost app install rate by 4%</i>	<i>USD 50,000</i>	

Data


- The chart above helps illustrate trends, especially when comparing them with results from earlier quarters.
- Feel free to explore other formats, like a table, if it will show your results better.
- With this bulleted list, enumerate key details of the chart.

Insights

Get into more detail by discussing your highlights and lowlights. Talk about the result's overall impact on the marketing team's goals and the company's growth.

Add any key learnings that could be helpful for next quarter's planning.

Plans for the Next Quarter

Use this space to describe your team's general plans for the new quarter.